
Demo

 Consolidated Plan HOPEWELL 1

OMB Control No: 2506-0117 (exp. 06/30/2018)

Demo

 Consolidated Plan HOPEWELL 2

OMB Control No: 2506-0117 (exp. 06/30/2018)

Executive Summary

ES-05 Executive Summary - 24 CFR 91.200(c), 91.220(b)

1. Introduction

The City of Hopewell strives to improve the quality of life for all citizens by providing Community

Development Block Grant (CDBG) program assistance to the disadvantaged populations in our

community. Needs are identified through a multi-faceted approach of engaging city leadership, civic

groups, service providers, and the general public at large among many others. The City seeks to form

strong working relationships with service providers so that beneficiaries receive the utmost level of care.

All aspects of our CDBG program are outlined in the Consolidated Plan from a needs assessment to

resource identification and project implementation.

2. Summary of the objectives and outcomes identified in the Plan Needs Assessment

Overview

The City strives to improve the quality of life for its residents by providing much-needed services to our

disadvantaged citizens. To assist under-served populations within the community, the City aims to assist

our residents by providing housing rehabilitation to qualified homeowners, reducing child abuse,

offering food assistance, and offering refuge from domestic violence. Ending homelessness is also

managed effectively through collaboration of many agencies within the City and the Tri-City regions.

3. Evaluation of past performance

In the past, the City has utilized CDBG funding for infrastructure projects in the lowest income

neighborhoods. A reassessment of the community needs and the increasing necessity for leverage

funding has changed the focus of the City on public services and housing rehabilitation. Recent

concerns from HUD about re-appropriation of CDBG funds have been addressed and corrected.

4. Summary of citizen participation process and consultation process

The City held the required Needs Assessment meeting, the public hearing and 30-day comment period

with appropriate advertising as outlined in the Citizen Participation Plan. We have taken part in all the

strategic planning sessions of both the city and the region on homeless issues. We conducted a needs

survey and had 103 respondents. The survey summary is attached to this plan.

Demo

 Consolidated Plan HOPEWELL 3

OMB Control No: 2506-0117 (exp. 06/30/2018)

5. Summary of public comments

There were no specific comments or complaints regarding the plan. The comments that resulted from

the Needs Assessment survey are included as an attachment. Any additional comments received about

the plan will be forwarded to

6. Summary of comments or views not accepted and the reasons for not accepting them

No comments were rejected.

7. Summary

This five-year plan is designed to address the urgent needs of the community through the allocation of

program funds to critical public service and housing rehabilitation activities. We will continue to solicit

public input on the needs of our citizens and will engage responsible and effective project partners to

provide services. Our ultimate goal is to improve the quality of life for Hopewell residents.

Demo

 Consolidated Plan HOPEWELL 4

OMB Control No: 2506-0117 (exp. 06/30/2018)

The Process

PR-05 Lead & Responsible Agencies 24 CFR 91.200(b)

1. Describe agency/entity responsible for preparing the Consolidated Plan and those

responsible for administration of each grant program and funding source

The following are the agencies/entities responsible for preparing the Consolidated Plan and

those responsible for administration of each grant program and funding source.

Agency Role Name Department/Agency

CDBG Administrator HOPEWELL Department of Development

Table 1 ς Responsible Agencies

Narrative

The Department of Development is the lead agency for the City of Hopewell. The Senior Planner is

currently responsible for all aspects of the Consolidated and Strategic Planning Process.

Consolidated Plan Public Contact Information

Christopher Ward, CDBG Coordinator

City of Hopewell

300 N. Main Street

Hopewell, VA 23860

cward@hopewellva.gov

804-541-2221 office

Demo

 Consolidated Plan HOPEWELL 5

OMB Control No: 2506-0117 (exp. 06/30/2018)

PR-10 Consultation ς 91.100, 91.110, 91.200(b), 91.300(b), 91.215(I) and

91.315(I)

1. Introduction

The City of Hopewell is included in the regional Crater Planning District Commission as established by

the Commonwealth of Virginia. The Cities of Hopewell, Colonial Heights and Petersburg comprise the

urban areas of the planning district accounting for approximately 72,000 persons total. As a result,

many of the funders, non-profit organizations and regional medical service providers have service areas

throughout the region and compete for funds at this level. We focused our consultation efforts on the

needs and capacity among the most active participants in the region with the greatest local knowledge

of Hopewell's needs.

tǊƻǾƛŘŜ ŀ ŎƻƴŎƛǎŜ ǎǳƳƳŀǊȅ ƻŦ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ŀŎǘƛǾƛǘƛŜǎ ǘƻ ŜƴƘŀƴŎŜ ŎƻƻǊŘƛƴŀǘƛƻƴ between

public and assisted housing providers and private and governmental health, mental health

and service agencies (91.215(I)).

Hopewell works closely with the Hopewell Redevelopment and Housing Authority along with the

Department of Social Services and District 19 on enhancing the provision of housing assistance and

health services in the city. Moving forward, the City intends to strengthen the coordination with HRHA

through a clearer set of goals and expectations for housing in Hopewell.

Describe coordination with the Continuum of Care and efforts to address the needs of

homeless persons (particularly chronically homeless individuals and families, families with

children, veterans, and unaccompanied youth) and persons at risk of homelessness

The Crater Area Coalition on Homelessness (CACH) is the regional provider of continuum of care services

and Hopewell participates in CACH's efforts. The City provides financial support to Commonwealth

Catholic Charities who serves as the service provider for CACH to end homelessness in the region.

Describe consultation with the Continuum(s) of Care that serves the jurisdiction's area in

determining how to allocate ESG funds, develop performance standards and evaluate

outcomes, and develop funding, policies and procedures for the administration of HMIS

2. Describe Agencies, groups, organizations and others who participated in the process

and describe the jurisdictions consultations with housing, social service agencies and other

entities

Demo

 Consolidated Plan HOPEWELL 6

OMB Control No: 2506-0117 (exp. 06/30/2018)

Table 2 ς Agencies, groups, organizations who participated

1 Agency/Group/Organization City of Hopewell

Agency/Group/Organization Type Housing

Services - Housing

Services-Children

Services-Elderly Persons

Services-Persons with

Disabilities

Services-Health

Service-Fair Housing

Health Agency

Child Welfare Agency

Other government - Local

What section of the Plan was addressed by Consultation? Housing Need Assessment

Lead-based Paint Strategy

Public Housing Needs

Homelessness Strategy

Homeless Needs -

Chronically homeless

Homeless Needs - Families

with children

Homelessness Needs -

Veterans

Non-Homeless Special

Needs

Market Analysis

Anti-poverty Strategy

How was the Agency/Group/Organization consulted and what are

the anticipated outcomes of the consultation or areas for improved

coordination?

2 Agency/Group/Organization Rebuilding Together of

Richmond

Agency/Group/Organization Type Housing

Services - Housing

Services-Children

Services-Elderly Persons

Services-Persons with

Disabilities

Demo

 Consolidated Plan HOPEWELL 7

OMB Control No: 2506-0117 (exp. 06/30/2018)

What section of the Plan was addressed by Consultation? Housing Need Assessment

Public Housing Needs

Homelessness Needs -

Veterans

Market Analysis

How was the Agency/Group/Organization consulted and what are

the anticipated outcomes of the consultation or areas for improved

coordination?

3 Agency/Group/Organization Project Homes

Agency/Group/Organization Type Housing

Services - Housing

What section of the Plan was addressed by Consultation? Housing Need Assessment

Market Analysis

How was the Agency/Group/Organization consulted and what are

the anticipated outcomes of the consultation or areas for improved

coordination?

4 Agency/Group/Organization Hopewell Food Pantry

Agency/Group/Organization Type Services-Elderly Persons

Services-Persons with

Disabilities

Services-Persons with

HIV/AIDS

Services-Victims of

Domestic Violence

Services-homeless

What section of the Plan was addressed by Consultation? Homelessness Strategy

Homeless Needs -

Chronically homeless

Homeless Needs - Families

with children

Homelessness Needs -

Veterans

Non-Homeless Special

Needs

How was the Agency/Group/Organization consulted and what are

the anticipated outcomes of the consultation or areas for improved

coordination?

Demo

 Consolidated Plan HOPEWELL 8

OMB Control No: 2506-0117 (exp. 06/30/2018)

5 Agency/Group/Organization Hopewell Redevelopment

and Housing Authority

Agency/Group/Organization Type Housing

PHA

Services - Housing

Services-Children

Services-Elderly Persons

Services-Persons with

Disabilities

What section of the Plan was addressed by Consultation? Public Housing Needs

How was the Agency/Group/Organization consulted and what are

the anticipated outcomes of the consultation or areas for improved

coordination?

6 Agency/Group/Organization Commonwealth Catholic

Charities

Agency/Group/Organization Type Housing

Services - Housing

Services-Children

Services-Elderly Persons

Services-Persons with

Disabilities

Services-Victims of

Domestic Violence

Child Welfare Agency

What section of the Plan was addressed by Consultation? Homelessness Strategy

Homeless Needs -

Chronically homeless

Homeless Needs - Families

with children

Homelessness Needs -

Veterans

How was the Agency/Group/Organization consulted and what are

the anticipated outcomes of the consultation or areas for improved

coordination?

Identify any Agency Types not consulted and provide rationale for not consulting

Demo

 Consolidated Plan HOPEWELL 9

OMB Control No: 2506-0117 (exp. 06/30/2018)

Other local/regional/state/federal planning efforts considered when preparing the Plan

Name of Plan Lead Organization How do the goals of your
Strategic Plan overlap with

the goals of each plan?

Continuum of Care CRATER AREA COALITION ON

HOMELESSNESS

Table 3 ς Other local / regional / federal planning efforts

Describe cooperation and coordination with other public entities, including the State and any

adjacent units of general local government, in the implementation of the Consolidated Plan

(91.215(l))

Narrative (optional):

Demo

 Consolidated Plan HOPEWELL 10

OMB Control No: 2506-0117 (exp. 06/30/2018)

PR-15 Citizen Participation ς 91.105, 91.115, 91.200(c) and 91.300(c)

1. Summary of citizen participation process/Efforts made to broaden citizen participation
Summarize citizen participation process and how it impacted goal-setting

The City of Hopewell followed its Citizen Participation Plan and held two public hearings and one public meeting. The City also advertised for

public comment in the local newspaper and conducted an online survey with widespread distribution to city residents and stakeholders. In

addition, the City Council held several town hall meetings around the city in 2019 to gather input from citizens on the community needs.

Citizen Participation Outreach

Sort Order Mode of Outreach Target of Outreach Summary of
response/attendance

Summary of
comments received

Summary of comments
not accepted
and reasons

URL (If
applicable)

1 Public Meeting Non-

targeted/broad

community

Meeting held

virtually due to

Covid-19.

No comments

received.

No comments rejected.

2 Public Hearing Non-

targeted/broad

community

Meeting held

virtually due to

Covid-19.

No comments

received.

No comments rejected.

3 Newspaper Ad Non-

targeted/broad

community

 No comments

received.

No comments rejected.

Demo

 Consolidated Plan HOPEWELL 11

OMB Control No: 2506-0117 (exp. 06/30/2018)

Sort Order Mode of Outreach Target of Outreach Summary of
response/attendance

Summary of
comments received

Summary of comments
not accepted
and reasons

URL (If
applicable)

4 Citizen and

Stakeholder

Survey

Non-

targeted/broad

community

Conducted online;

103 respondents.

Generally,

comments focused

on assisting the

homeless

population and the

food pantry.

No comments rejected.

Table 4 ς Citizen Participation Outreach

Demo

 Consolidated Plan HOPEWELL 12

OMB Control No: 2506-0117 (exp. 06/30/2018)

Needs Assessment

NA-05 Overview

Needs Assessment Overview

The median household income in Hopewell is $40,497 (in 2018 dollars) and the poverty rate is 19.7

percent. There is a significant gap between income and affordable housing in both rental housing and

home ownership. The City is actively working to expand economic opportunities and workforce training

in a concerted effort to bridge the income gap. Hopewell is also committed to improving housing

conditions in the city by supporting LIHTC projects, code enforcement, and rental inspection program. In

addition to housing, the City is engaged in efforts to reduce homelessness, hunger, domestic violence,

and child abuse through various community service organizations.

Demo

 Consolidated Plan HOPEWELL 13

OMB Control No: 2506-0117 (exp. 06/30/2018)

NA-10 Housing Needs Assessment - 24 CFR 91.205 (a,b,c)

Summary of Housing Needs

Hopewell has a high percentage of cost burdened households. The aging housing stock, lack of complete

plumbing or kitchen facilities, and overcrowding contributes to the high demand for housing

rehabilitation.

Demographics Base Year: 2009 Most Recent Year: 2015 % Change

Population 22,591 22,280 -1%

Households 9,022 8,705 -4%

Median Income $38,892.00 $39,064.00 0%

Table 5 - Housing Needs Assessment Demographics

Data Source: 2005-2009 ACS (Base Year), 2011-2015 ACS (Most Recent Year)

Number of Households Table

 0-30%
HAMFI

>30-50%
HAMFI

>50-80%
HAMFI

>80-100%
HAMFI

>100%
HAMFI

Total Households 1,875 1,530 1,835 905 2,565

Small Family Households 570 545 695 425 1,215

Large Family Households 80 90 100 160 135

Household contains at least one

person 62-74 years of age 345 475 380 210 695

Household contains at least one

person age 75 or older 200 250 325 70 230

Households with one or more

children 6 years old or younger 185 389 235 250 173

Table 6 - Total Households Table
Data Source: 2011-2015 CHAS

Demo

 Consolidated Plan HOPEWELL 14

OMB Control No: 2506-0117 (exp. 06/30/2018)

Housing Needs Summary Tables

1. Housing Problems (Households with one of the listed needs)

 Renter Owner

0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total 0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total

NUMBER OF HOUSEHOLDS

Substandard

Housing -

Lacking

complete

plumbing or

kitchen facilities 45 40 20 0 105 0 0 0 0 0

Severely

Overcrowded -

With >1.51

people per

room (and

complete

kitchen and

plumbing) 0 15 0 0 15 0 0 4 0 4

Overcrowded -

With 1.01-1.5

people per

room (and none

of the above

problems) 55 90 4 15 164 0 0 0 4 4

Housing cost

burden greater

than 50% of

income (and

none of the

above

problems) 755 155 0 0 910 255 110 25 20 410

Housing cost

burden greater

than 30% of

income (and

none of the

above

problems) 115 360 340 35 850 75 175 225 60 535

Demo

 Consolidated Plan HOPEWELL 15

OMB Control No: 2506-0117 (exp. 06/30/2018)

 Renter Owner

0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total 0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total

Zero/negative

Income (and

none of the

above

problems) 85 0 0 0 85 120 0 0 0 120

Table 7 ς Housing Problems Table
Data
Source:

2011-2015 CHAS

2. Housing Problems 2 (Households with one or more Severe Housing Problems: Lacks kitchen

or complete plumbing, severe overcrowding, severe cost burden)

 Renter Owner

0-
30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total 0-
30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total

NUMBER OF HOUSEHOLDS

Having 1 or more of

four housing problems 850 300 25 15 1,190 255 110 25 20 410

Having none of four

housing problems 470 540 845 260 2,115 95 575 940 605 2,215

Household has negative

income, but none of the

other housing problems 85 0 0 0 85 120 0 0 0 120

Table 8 ς Housing Problems 2
Data
Source:

2011-2015 CHAS

3. Cost Burden > 30%

 Renter Owner

0-30%
AMI

>30-50%
AMI

>50-80%
AMI

Total 0-30%
AMI

>30-50%
AMI

>50-80%
AMI

Total

NUMBER OF HOUSEHOLDS

Small Related 335 245 210 790 59 35 60 154

Large Related 75 55 0 130 0 15 0 15

Elderly 220 170 70 460 175 205 139 519

Other 310 145 70 525 90 40 50 180

Total need by

income

940 615 350 1,905 324 295 249 868

Table 9 ς Cost Burden > 30%

Demo

 Consolidated Plan HOPEWELL 16

OMB Control No: 2506-0117 (exp. 06/30/2018)

Data
Source:

2011-2015 CHAS

4. Cost Burden > 50%

 Renter Owner

0-30%
AMI

>30-50%
AMI

>50-80%
AMI

Total 0-30%
AMI

>30-50%
AMI

>50-80%
AMI

Total

NUMBER OF HOUSEHOLDS

Small Related 305 85 0 390 55 10 0 65

Large Related 75 0 0 75 0 0 0 0

Elderly 140 25 10 175 120 75 4 199

Other 310 55 0 365 80 25 20 125

Total need by

income

830 165 10 1,005 255 110 24 389

Table 10 ς Cost Burden > 50%
Data
Source:

2011-2015 CHAS

5. Crowding (More than one person per room)

 Renter Owner

0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total 0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total

NUMBER OF HOUSEHOLDS

Single family

households 60 85 15 15 175 0 0 4 0 4

Multiple, unrelated

family households 0 19 0 0 19 0 0 0 4 4

Other, non-family

households 0 0 0 0 0 0 0 0 0 0

Total need by

income

60 104 15 15 194 0 0 4 4 8

Table 11 ς Crowding Information ς 1/2
Data
Source:

2011-2015 CHAS

 Renter Owner

0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

Total 0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

Total

Households with

Children Present 0 0 0 0 0 0 0 0

Table 12 ς Crowding Information ς 2/2

Demo

 Consolidated Plan HOPEWELL 17

OMB Control No: 2506-0117 (exp. 06/30/2018)

Data Source
Comments:

Describe the number and type of single person households in need of housing assistance.

Female headed households constitute above 60 percent of the single households in Hopewell. A large

majority of these households are living in rental units. The owner-occupied households in need of the

most housing assistance are elderly and disabled persons without familial support in the area.

Estimate the number and type of families in need of housing assistance who are disabled or

victims of domestic violence, dating violence, sexual assault and stalking.

We estimate between 40-50 uniquely identified households per year meet this criteria.

What are the most common housing problems?

The most common housing problems in Hopewell include deferred maintenance items (roofs, plumbing,

HVAC, painting, etc.) associated with an aging housing stock and the high cost burden of housing in the

city. The relative lack of new housing coupled with an aging housing stock also limits the availability of

modern floor plans and conveniences that are desirable to homebuyers, thereby depressing the housing

market.

Are any populations/household types more affected than others by these problems?

With sixty percent of the population at 60% or lower of the area median income, our low income

population consisting of high concentrations of single, female heads of households, elderly and disabled

persons are most affected by the housing conditions in Hopewell.

Describe the characteristics and needs of Low-income individuals and families with children

(especially extremely low-income) who are currently housed but are at imminent risk of

either residing in shelters or becoming unsheltered 91.205(c)/91.305(c)). Also discuss the

needs of formerly homeless families and individuals who are receiving rapid re-housing

assistance and are nearing the termination of that assistance

Poorly maintained rental units, high cost burden, and limited rapid re-housing resources all characterize

low income individuals and families with children who are at risk of becoming unsheltered. Limited

regional resources maximize public service and other funding to prevent the formerly homeless persons

and families from becoming unsheltered again.

Demo

 Consolidated Plan HOPEWELL 18

OMB Control No: 2506-0117 (exp. 06/30/2018)

If a jurisdiction provides estimates of the at-risk population(s), it should also include a

description of the operational definition of the at-risk group and the methodology used to

generate the estimates:

Hopewell utilizes a number of indicators from ACS data (US Census) to gauge the size of our at-risk

population but we primarily cite the number of residents below 60% AMI.

Specify particular housing characteristics that have been linked with instability and an

increased risk of homelessness

High cost burden, housing maintenance demands, and limited employment opportunities are linked

with housing instability and increased risk of homelessness.

Discussion

The City recognizes the urgent need for improved housing conditions in Hopewell and has undertaken

steps to better understand the barriers to improved housing options for our citizens by holding

roundtable discussions with builders, housing providers, contractors, bankers, and landlords. Hopewell

will continue these efforts with the ultimate goal of developing concrete strategies for improving the

housing conditions for all of our residents.

Demo

 Consolidated Plan HOPEWELL 19

OMB Control No: 2506-0117 (exp. 06/30/2018)

NA-15 Disproportionately Greater Need: Housing Problems ς 91.205 (b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to

the needs of that category of need as a whole.

Introduction

0%-30% of Area Median Income

Housing Problems Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 1,290 375 205

White 715 70 95

Black / African American 505 305 110

Asian 25 0 0

American Indian, Alaska Native 4 0 0

Pacific Islander 0 0 0

Hispanic 45 0 0

Table 13 - Disproportionally Greater Need 0 - 30% AMI
Data Source: 2011-2015 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per
room, 4.Cost Burden greater than 30%

30%-50% of Area Median Income

Housing Problems Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 950 580 0

White 505 445 0

Black / African American 415 130 0

Asian 0 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 30 0 0

Table 14 - Disproportionally Greater Need 30 - 50% AMI

Demo

 Consolidated Plan HOPEWELL 20

OMB Control No: 2506-0117 (exp. 06/30/2018)

Data Source: 2011-2015 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per
room, 4.Cost Burden greater than 30%

50%-80% of Area Median Income

Housing Problems Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 615 1,220 0

White 200 685 0

Black / African American 275 535 0

Asian 10 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 130 0 0

Table 15 - Disproportionally Greater Need 50 - 80% AMI
Data Source: 2011-2015 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per

room, 4.Cost Burden greater than 30%

80%-100% of Area Median Income

Housing Problems Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 135 770 0

White 25 500 0

Black / African American 85 160 0

Asian 20 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 0 110 0

Table 16 - Disproportionally Greater Need 80 - 100% AMI
Data Source: 2011-2015 CHAS

*The four housing problems are:

Demo

 Consolidated Plan HOPEWELL 21

OMB Control No: 2506-0117 (exp. 06/30/2018)

1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per

room, 4.Cost Burden greater than 30%

Discussion

Black/African-American and Hispanic households across all income levels have a disproportionately

higher incidence of housing problems than other racial or ethnic groups based on total percentage of

the population. The City makes every effort to assist those in greatest need and to reduce the racial

disparity with hosuing problems.

Demo

 Consolidated Plan HOPEWELL 22

OMB Control No: 2506-0117 (exp. 06/30/2018)

NA-20 Disproportionately Greater Need: Severe Housing Problems ς 91.205

(b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to

the needs of that category of need as a whole.

Introduction

0%-30% of Area Median Income

Severe Housing Problems* Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 1,105 565 205

White 635 150 95

Black / African American 395 415 110

Asian 25 0 0

American Indian, Alaska Native 4 0 0

Pacific Islander 0 0 0

Hispanic 45 0 0

Table 17 ς Severe Housing Problems 0 - 30% AMI
Data Source: 2011-2015 CHAS

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per
room, 4.Cost Burden over 50%

30%-50% of Area Median Income

Severe Housing Problems* Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 410 1,115 0

White 185 770 0

Black / African American 200 350 0

Asian 0 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 30 0 0

Table 18 ς Severe Housing Problems 30 - 50% AMI
Data Source: 2011-2015 CHAS

Demo

 Consolidated Plan HOPEWELL 23

OMB Control No: 2506-0117 (exp. 06/30/2018)

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per
room, 4.Cost Burden over 50%

50%-80% of Area Median Income

Severe Housing Problems* Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 50 1,785 0

White 14 870 0

Black / African American 24 785 0

Asian 10 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 0 130 0

Table 19 ς Severe Housing Problems 50 - 80% AMI
Data Source: 2011-2015 CHAS

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per
room, 4.Cost Burden over 50%

80%-100% of Area Median Income

Severe Housing Problems* Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 35 865 0

White 15 515 0

Black / African American 4 240 0

Asian 20 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 0 110 0

Table 20 ς Severe Housing Problems 80 - 100% AMI
Data Source: 2011-2015 CHAS

Demo

 Consolidated Plan HOPEWELL 24

OMB Control No: 2506-0117 (exp. 06/30/2018)

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per
room, 4.Cost Burden over 50%

Discussion

Demo

 Consolidated Plan HOPEWELL 25

OMB Control No: 2506-0117 (exp. 06/30/2018)

NA-25 Disproportionately Greater Need: Housing Cost Burdens ς 91.205 (b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to

the needs of that category of need as a whole.

Introduction:

Housing Cost Burden

Housing Cost Burden <=30% 30-50% >50% No / negative
income (not
computed)

Jurisdiction as a whole 5,555 1,540 1,404 205

White 3,205 700 750 95

Black / African American 1,905 680 525 110

Asian 95 0 45 0

American Indian, Alaska

Native 0 0 4 0

Pacific Islander 0 0 0 0

Hispanic 335 130 75 0

Table 21 ς Greater Need: Housing Cost Burdens AMI
Data Source: 2011-2015 CHAS

Discussion:

Demo

 Consolidated Plan HOPEWELL 26

OMB Control No: 2506-0117 (exp. 06/30/2018)

NA-30 Disproportionately Greater Need: Discussion ς 91.205(b)(2)

Are there any Income categories in which a racial or ethnic group has disproportionately

greater need than the needs of that income category as a whole?

According to 2011-2015 CHAS data from HUD’s Affirmatively Furthering Fair Housing (AFFH) mapping

tool, 48 percent of Asian households and 42 percent of African American/Black households in Hopewell

have one or more housing problems. This compares to 31 percent of non-Hispanic White households

with housing problems and 29 percent of Hispanic households with housing problems.

Asian households living in Hopewell are much more likely to face housing problems than Asian

households in the region overall, where 29 percent of Asian households face problems. The rate of

housing problems among African American/Black households in Hopewell is about the same as the rate

for African American/Black households in the region overall; this is also true for non-Hispanic White

households. In contrast, Hispanic households in Hopewell are less likely to have housing problems than

in the region overall (29% in Hopewell v. 46% in the region).

The rate at which households experience severe problems drops for all racial and ethnic categories

except for Asians: Asian households still face very high rates of severe housing problems at 47 percent.

In comparison, 18 percent of non-Hispanic White households, 22 percent of African American/Black

households, and 10 percent of Hispanic households face severe housing problems.

Housing problems include incomplete kitchen facilities, incomplete plumbing facilities, more than 1

person per room, and cost burden greater than 30 percent. The four severe housing problems are:

incomplete kitchen facilities, incomplete plumbing facilities, more than 1 person per room, and cost

burden greater than 50 percent. HUD’s housing problems data largely reflect cost burden, as burden is a

much more common housing problem than other conditions.

If they have needs not identified above, what are those needs?

Cost burden is the greatest housing market challenge of Hopewell households, as discussed above. The

resident survey conducted for the regional Analysis of Impediments to Fair Housing Choice (AI) will

collect data on other challenges—e.g., evictions or foreclosures, inability to find an affordable rental

unit. Needs will be updated as data from the resident survey are available.

Are any of those racial or ethnic groups located in specific areas or neighborhoods in your

community?

African American/Black residents make up the second largest racial group in Hopewell (36% of the

population) after non-Hispanic White residents (53%). Residents of Hispanic descent make up 6.5

percent of the population; Asian residents make up less than 1 percent; and residents of multiple races

make up 3 percent.

Demo

 Consolidated Plan HOPEWELL 27

OMB Control No: 2506-0117 (exp. 06/30/2018)

There are no concentrations of Asian residents in Hopewell—the racial group with the greatest housing

needs according to CHAS data—according to HUD AFFH maps. This is also true of Hispanic residents.

African American residents are concentrated in some neighborhoods in Hopewell, mostly in the

southeast and eastern portions of the city.

Demo

 Consolidated Plan HOPEWELL 28

OMB Control No: 2506-0117 (exp. 06/30/2018)

NA-35 Public Housing ς 91.205(b)

Introduction

The Hopewell Redevelopment and Housing Authority (HRHA) our neediest residents with housing. HRHA provides public housing to 360 tenants

and housing choice vouchers to 503 residents. They also implement programs such as Family Self-Sufficiency to help residents improve their

financial situation with the goal of owning and maintaining a housing unit of their own. HRHA is not a troubled housing authority.

 Totals in Use

Program Type

 Certificate Mod-
Rehab

Public
Housing

Vouchers

Total Project -
based

Tenant -
based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Disabled
*

of units vouchers in use 0 23 483 335 0 335 0 0 0

Table 22 - Public Housing by Program Type
*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Data Source: PIC (PIH Information Center)

 Characteristics of Residents

Program Type

 Certificate Mod-
Rehab

Public
Housing

Vouchers

Total Project -
based

Tenant -
based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Average Annual Income 0 9,181 9,321 13,277 0 13,277 0 0

Demo

 Consolidated Plan HOPEWELL 29

OMB Control No: 2506-0117 (exp. 06/30/2018)

Program Type

 Certificate Mod-
Rehab

Public
Housing

Vouchers

Total Project -
based

Tenant -
based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Average length of stay 0 3 6 4 0 4 0 0

Average Household size 0 1 2 2 0 2 0 0

Homeless at admission 0 0 1 2 0 2 0 0

of Elderly Program Participants

(>62) 0 11 89 33 0 33 0 0

of Disabled Families 0 11 135 64 0 64 0 0

of Families requesting accessibility

features 0 23 483 335 0 335 0 0

of HIV/AIDS program participants 0 0 0 0 0 0 0 0

of DV victims 0 0 0 0 0 0 0 0

Table 23 ς Characteristics of Public Housing Residents by Program Type

Data Source: PIC (PIH Information Center)

 Race of Residents

Program Type

Race Certificate Mod-
Rehab

Public
Housing

Vouchers

Total Project -
based

Tenant -
based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Disabled
*

White 0 15 88 48 0 48 0 0 0

Black/African American 0 7 393 279 0 279 0 0 0

Demo

 Consolidated Plan HOPEWELL 30

OMB Control No: 2506-0117 (exp. 06/30/2018)

Program Type

Race Certificate Mod-
Rehab

Public
Housing

Vouchers

Total Project -
based

Tenant -
based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Disabled
*

Asian 0 0 2 2 0 2 0 0 0

American Indian/Alaska

Native 0 1 0 6 0 6 0 0 0

Pacific Islander 0 0 0 0 0 0 0 0 0

Other 0 0 0 0 0 0 0 0 0

*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Table 24 ς Race of Public Housing Residents by Program Type
Data Source: PIC (PIH Information Center)

Ethnicity of Residents

Program Type

Ethnicity Certificate Mod-
Rehab

Public
Housing

Vouchers

Total Project -
based

Tenant -
based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Disabled
*

Hispanic 0 0 6 9 0 9 0 0 0

Not Hispanic 0 23 477 326 0 326 0 0 0

*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Table 25 ς Ethnicity of Public Housing Residents by Program Type
Data Source: PIC (PIH Information Center)

Demo

 Consolidated Plan HOPEWELL 31

OMB Control No: 2506-0117 (exp. 06/30/2018)

Section 504 Needs Assessment: Describe the needs of public housing tenants and applicants

on the waiting list for accessible units:

The accessible unit needs for public housing tenants an applicant varies. Need sometimes include but

are not limited to requests include ground level units, grab bars, handicap parking spaces, handicap

ramps, doorbells – louder doorbells or ones that flash, Interpreter for ASL or ESL residents.

Most immediate needs of residents of Public Housing and Housing Choice voucher holders

The waiting lists for public housing and section 8 tenant-based assistance are as follows:

Project Based Voucher: 0 bedroom – 195; 1 bedroom – 56; 2 bedroom – 442; 3 bedroom – 212; 4

bedroom – 3. For Housing Choice Voucher (Section 8): 326 applicants. For Public Housing: 1 bedroom –

41; 2 bedroom – 54; 3 bedroom – 71; 4 bedroom – 12.

How do these needs compare to the housing needs of the population at large

The needs generally follow the population trends as a whole for persons on the list from the area.

Discussion

HRHA was the first public housing authority in the state of Virginia to receive Rental Assistance

Demonstration (RAD) funding to transform the community of Langston Park into a mixed-income

community now known as The Summit. HRHA will continue to pursue innovative strategies and fuding

sources to improve housing conditions for our neediest citizens.

Demo

 Consolidated Plan HOPEWELL 32

OMB Control No: 2506-0117 (exp. 06/30/2018)

NA-40 Homeless Needs Assessment ς 91.205(c)

Introduction:

Hopewell is a member of the Crater Area Coalition on Homelessness (CACH) which is the regional continuum of care advocate. Hopewell is

participating in the regional plan to end homeless and is taking part in the strategic planning efforts of the consortium.

If data is not available for the categories "number of persons becoming and exiting homelessness each year," and "number of

days that persons experience homelessness," describe these categories for each homeless population type (including chronically

homeless individuals and families, families with children, veterans and their families, and unaccompanied youth):

This data is not currently available.

 Consolidated Plan HOPEWELL 33

OMB Control No: 2506-0117 (exp. 06/30/2018)

Nature and Extent of Homelessness: (Optional)

Race: Sheltered: Unsheltered (optional)

White 0 0

Black or African American 0 0

Asian 0 0

American Indian or Alaska

Native 0 0

Pacific Islander 0 0

Ethnicity: Sheltered: Unsheltered (optional)

Hispanic 0 0

Not Hispanic 0 0
Data Source
Comments:

Estimate the number and type of families in need of housing assistance for families with

children and the families of veterans.

Based on a 2018 'point-in-time' count of the Crater area homeless population, four families (consisting

of 14 persons) and ten veterans were experiencing homelessness. The data is only available on a district

level.

Describe the Nature and Extent of Homelessness by Racial and Ethnic Group.

Racial and ethnic data is not available.

Describe the Nature and Extent of Unsheltered and Sheltered Homelessness.

Based on the 2018 'point-in-time' count of the Crater area homeless population, six persons were

unsheltered.

Discussion:

Hopewell is a member of the Crater Area Coalition on Homelessness (CACH) and participates in the

group's provision of services to our homeless population on regional level.

 Consolidated Plan HOPEWELL 34

OMB Control No: 2506-0117 (exp. 06/30/2018)

NA-45 Non-Homeless Special Needs Assessment - 91.205 (b,d)

Introduction:

Hopewell does not receive any HOPWA funding from HUD. Our special needs population is generally

the elderly and disabled.

Describe the characteristics of special needs populations in your community:

The largest special needs population within Hopewell are the elderly and the disabled.

What are the housing and supportive service needs of these populations and how are these

needs determined?

Housing and housing supportive needs are provided by the Hopewell Redevelopment and Housing

Authority, the Department of Human Services in the City of Hopewell government and the District 19

Community Services Board that services the Tri-City Region for Mental Health and Substance Abuse

issues.

Discuss the size and characteristics of the population with HIV/AIDS and their families within

the Eligible Metropolitan Statistical Area:

There are approximately 5,000 individuals with HIV/AIDS living in the Richmond MSA. Of this population,

75% of the individuals are male and 67% are Black/African-American. Information is not available at this

time for the City of Hopewell specifically.

Discussion:

The elderly and disabled population needs are addressed primarily by HRHA, Social Services, and District

19, our community services board.

 Consolidated Plan HOPEWELL 35

OMB Control No: 2506-0117 (exp. 06/30/2018)

NA-50 Non-Housing Community Development Needs ς 91.215 (f)

5ŜǎŎǊƛōŜ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ƴŜŜŘ ŦƻǊ tǳōƭƛŎ CŀŎƛƭƛǘƛŜǎΥ

The City does not have an identified need for new public facilities at this time.

How were these needs determined?

N/A

5ŜǎŎǊƛōŜ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ƴŜŜŘ ŦƻǊ tǳōƭƛŎ LƳǇǊƻǾŜƳŜƴǘǎΥ

The City has utilized CDBG funds in the past to upgrade curb, gutter and storm water management in

some of the lowest income neighborhoods within Hopewell. The project costs associated with these

infrastructure improvements far exceeded the available CDBG funds so city leadership decided to utilize

other funding sources to make improvements throughout the city. The City coordinates with the state

on infrastructure improvements and follows the parameters set forth by SmartScale funding.

How were these needs determined?

The City identifies needed public improvements through local and state engineering/traffic studies,

strategic planning, and the capital improvement project funding process.

5ŜǎŎǊƛōŜ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ƴŜŜŘ ŦƻǊ tǳōƭƛŎ {ŜǊǾƛŎŜǎΥ

Hopewell supports public services primarily for the prevention of homelessness and related issues at the

maximum level available under the regulations. The Department of Human Services and District 19

Community Services Board manage most of the health related issues for the City. Hopewell

Redevelopment and Housing Authority manages the Public Housing stock as well as the issuance of

Housing Choice Vouchers for City residents.

How were these needs determined?

The public service need in Hopewell was determined through participation in the Crater Area Coalition

on Homelessness (CACH), informed discussions with service providers in the region, interaction with the

Department of Social Services, and resident comments.

 Consolidated Plan HOPEWELL 36

OMB Control No: 2506-0117 (exp. 06/30/2018)

Housing Market Analysis

MA-05 Overview

Housing Market Analysis Overview:

Approximately 70% of Hopewell’s housing stock was constructed before 1980. A large majority (69%) of

the housing units are 1-unit detached structures. Multi-family units account for the remaining 31% of

housing units. Rental units are predominantly 2-bedroom units while owner-occupied units have a

preponderance of 3 bedrooms. The cost of housing has greatly fluctuated over the last decade and

appears to be on the increase again. Rent costs appear to be low for the Richmond MSA but are edging

upwards for the Hopewell market causing the affordability gap to widen.

 Consolidated Plan HOPEWELL 37

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-10 Number of Housing Units ς 91.210(a)&(b)(2)

Introduction

The City of Hopewell is challenged with an aging housing stock approaching an average age of 50+

years. The city itself is mostly built-out with limited opportunities for new single-family home

construction other than on scattered in-fill lots. Hopewell does not have a wide variety of housing types

that would easily allow individuals and households to find the most affordable housing type that meets

their housing needs in the form of affordability, condition and size.

All residential properties by number of units

Property Type Number %

1-unit detached structure 7,205 70%

1-unit, attached structure 490 5%

2-4 units 755 7%

5-19 units 950 9%

20 or more units 765 7%

Mobile Home, boat, RV, van, etc 65 1%
Total 10,230 100%

Table 26 ς Residential Properties by Unit Number
Data Source: 2011-2015 ACS

Unit Size by Tenure

 Owners Renters

Number % Number %

No bedroom 0 0% 165 4%

1 bedroom 20 0% 555 13%

2 bedrooms 680 15% 1,810 43%

3 or more bedrooms 3,770 84% 1,710 40%
Total 4,470 99% 4,240 100%

Table 27 ς Unit Size by Tenure
Data Source: 2011-2015 ACS

Describe the number and targeting (income level/type of family served) of units assisted with

federal, state, and local programs.

The Hopewell Redevelopment and Housing Authority (HRHA) generally assists households at 30 percent

or less of Area Median Income through public housing (178 units), housing choice vouchers (326

vouchers), and project based vouchers (908 vouchers). The programs for owner occupied housing

rehabilitation typically serve households at 60 percent AMI and below and are elderly and/or disabled.

 Consolidated Plan HOPEWELL 38

OMB Control No: 2506-0117 (exp. 06/30/2018)

Provide an assessment of units expected to be lost from the affordable housing inventory for

any reason, such as expiration of Section 8 contracts.

We do not anticipate a reduction in the affordable housing inventory.

Does the availability of housing units meet the needs of the population?

The number of affordable housing units appears to meet the demand for such units but the quality of

the affordable units must be improved.

Describe the need for specific types of housing:

Hopewell has a large inventory of affordable housing but a significant amount of the inventory is

deficient. The typical issues with our housing stock includes substandard plumbing and electrical,

deficient heating and cooling systems, and out-dated floor plans with under-sized rooms that are

inconsistent with modern standards. New housing construction is scattered around the city primarily as

in-fill development.

Discussion

The City initiated a roundtable discussion amongst local housing stakeholders in mid-2019. The

conversation centered around the need for quality, affordable and market rate housing in Hopewell and

the barriers that needed to be removed to promote more housing development. The City plans to

continue these discussions with more focused attention on new affordable housing in Hopewell.

 Consolidated Plan HOPEWELL 39

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-15 Housing Market Analysis: Cost of Housing - 91.210(a)

Introduction

Housing costs have increased in both the rental and ownership markets since 2000. Household incomes

have fluctuated and remain volatile, especially at the lower income levels. Limited and scattered new

home construction also inhibits the availability of decent, safe and sanitary housing for low income

households.

Cost of Housing

 Base Year: 2009 Most Recent Year: 2015 % Change

Median Home Value 121,900 123,800 2%

Median Contract Rent 539 655 22%

Table 28 ς Cost of Housing

Data Source: 2005-2009 ACS (Base Year), 2011-2015 ACS (Most Recent Year)

Rent Paid Number %

Less than $500 1,054 24.9%

$500-999 2,700 63.8%

$1,000-1,499 310 7.3%

$1,500-1,999 80 1.9%

$2,000 or more 80 1.9%
Total 4,224 99.7%

Table 29 - Rent Paid
Data Source: 2011-2015 ACS

Housing Affordability

% Units affordable to Households
earning

Renter Owner

30% HAMFI 555 No Data

50% HAMFI 2,015 790

80% HAMFI 3,555 2,115

100% HAMFI No Data 2,780
Total 6,125 5,685

Table 30 ς Housing Affordability
Data Source: 2011-2015 CHAS

 Consolidated Plan HOPEWELL 40

OMB Control No: 2506-0117 (exp. 06/30/2018)

Monthly Rent

Monthly Rent ($) Efficiency (no
bedroom)

1 Bedroom 2 Bedroom 3 Bedroom 4 Bedroom

Fair Market Rent 0 0 0 0 0

High HOME Rent 0 0 0 0 0

Low HOME Rent 0 0 0 0 0

Table 31 ς Monthly Rent
Data Source Comments:

Is there sufficient housing for households at all income levels?

The Hopewell housing market lacks a diversity of housing products and efforts are being undertaken by

the City to expand the types of housing across the city to all income levels. Efforts include easing barriers

to new home construction where possible, expediting regulatory review, marketing large lots to

developers, and working closely with HRHA on new affordable unit construction.

How is affordability of housing likely to change considering changes to home values and/or

rents?

We do not anticipate a change in housing affordability. Hopewell is mostly built-out with little room for

large-scale single-family housing development. The City has had recent success with the introduction of

a new 68-unit workforce housing development that remains fully leased.

How do HOME rents / Fair Market Rent compare to Area Median Rent? How might this

impact your strategy to produce or preserve affordable housing?

Fair Market and HOME rents are lower than the rents derived from the Richmond MSA. Hopewell

remains an affordable locality yet we still face the challenge of quality affordable housing.

Discussion

Hopewell has a large inventory of existing affordable housing yet the quality of that housing can be

greatly improved. The construction of a new 68-unit workforce housing development has improved the

available inventory but more development and rehabilitation needs to occur.

 Consolidated Plan HOPEWELL 41

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-20 Housing Market Analysis: Condition of Housing ς 91.210(a)

Introduction

Over 70 percent of Hopewell’s housing stock was built prior to 1980. The design, energy efficiency and

general construction practices were considerably different during that era and lead-based paint is likely

present in most of these houses. House sizes and layouts are inconsistent with modern standards and

homebuyer desirability. Coupled with deferred maintenance issues, many housing units in Hopewell

require significant attention to bring them up to HUD housing quality standards.

Definitions

Hopewell utilizes HUD Housing Quality Standards (HQS) for determining those units that are in

substandard condition but suitable for rehabilitation. A housing unit in substandard condition means it

does not meet HQS standards. HUD defines ‘substandard’ as “housing which was dilapidated, without

operable indoor plumbing or a usable flush toilet or bathtub inside the unit for the family’s exclusive

use, without electricity or with inadequate or unsafe electrical service, without a safe or adequate

source of heat, and should but does not have a kitchen, or has otherwise been declared unfit for

habitation by the government.”

Condition of Units

Condition of Units Owner-Occupied Renter-Occupied

Number % Number %

With one selected Condition 1,000 22% 1,925 45%

With two selected Conditions 0 0% 235 6%

With three selected Conditions 0 0% 4 0%

With four selected Conditions 0 0% 0 0%

No selected Conditions 3,470 78% 2,070 49%
Total 4,470 100% 4,234 100%

Table 32 - Condition of Units
Data Source: 2011-2015 ACS

Year Unit Built

Year Unit Built Owner-Occupied Renter-Occupied

Number % Number %

2000 or later 450 10% 190 4%

1980-1999 815 18% 760 18%

1950-1979 2,610 58% 2,540 60%

Before 1950 595 13% 745 18%
Total 4,470 99% 4,235 100%

Table 33 ς Year Unit Built
Data Source: 2011-2015 CHAS

 Consolidated Plan HOPEWELL 42

OMB Control No: 2506-0117 (exp. 06/30/2018)

Risk of Lead-Based Paint Hazard
Risk of Lead-Based Paint Hazard Owner-Occupied Renter-Occupied

Number % Number %

Total Number of Units Built Before 1980 3,205 72% 3,285 78%

Housing Units build before 1980 with children present 390 9% 185 4%

Table 34 ς Risk of Lead-Based Paint
Data Source: 2011-2015 ACS (Total Units) 2011-2015 CHAS (Units with Children present)

Vacant Units

 Suitable for
Rehabilitation

Not Suitable for
Rehabilitation

Total

Vacant Units 0 0 0

Abandoned Vacant Units 0 0 0

REO Properties 0 0 0

Abandoned REO Properties 0 0 0

Table 35 - Vacant Units
Data Source: 2005-2009 CHAS

Need for Owner and Rental Rehabilitation

The rehabilitation of owner-occupied units is a top priority for the City. With 70 percent of the housing

being built prior to 1980, the need for extensive rehabilitation in both owner and rental housing is

sufficient. The City focuses its rehabilitation efforts on those substandard units occupied by low income

persons who are elderly and/or disabled.

Estimated Number of Housing Units Occupied by Low or Moderate Income Families with LBP

Hazards

The number of housing units containing lead-based paint is likely quite high since approximately 70% of

the housing was constructed prior to the ban on lead-based paint. Lead testing occurs prior to any

rehabilitation efforts. The probability of children under the age of 6 in a pre-1978 housing unit is also

high given the number of homes built prior to the ban.

Discussion

Hopewell will continue to support housing rehabilitation and new housing construction throughout the

city and will continue to identify the various resources available to for lead testing and abatement.

 Consolidated Plan HOPEWELL 43

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-25 Public and Assisted Housing ς 91.210(b)

Introduction

Public housing and the tenant based rental assistance program provides a housing subsidy for an estimated 10 percent of the lowest economic

households. The Hopewell Redevelopment and Housing Authority (HRHA) was one of the first housing authorities to participate in the HUD RAD

program and completed its first RAD project in 2017. HRHA also implements the Family Self-Sufficiency (FSS) program which assists eligible

households with moving out of public housing and into market rate housing.

Totals Number of Units

Program Type

 Certificate Mod-Rehab Public
Housing

Vouchers

Total Project -based Tenant -based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Disabled
*

of units vouchers

available 0 23 490 345 0 345 0 0 0

of accessible units

*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Table 36 ς Total Number of Units by Program Type
Data Source: PIC (PIH Information Center)

Describe the supply of public housing developments:

Describe the number and physical condition of public housing units in the jurisdiction, including those that are participating in an

approved Public Housing Agency Plan:

There are 360 public housing units in three communities and administers 503 housing choice vouchers. Each year, the units are evaluated to

meet HUD HQS standards. Additionally, the Department of Development, through the State mandated Rental Housing program, inspects rental

housing and requires repair and rehabilitation needs be made by the landlord/owner of these facilities.

 Consolidated Plan HOPEWELL 44

OMB Control No: 2506-0117 (exp. 06/30/2018)

Public Housing Condition

Public Housing Development Average Inspection Score

Table 37 - Public Housing Condition

Describe the restoration and revitalization needs of public housing units in the jurisdiction:

HRHA maintains a Capiltal Projects list that details the needed rehabilitation of each of the three public

housing communities. The typical repairs include repairs and upgrades to individual units, common

areas, recreational facilities, parking lots, and utilities.

Describe the public housing agency's strategy for improving the living environment of low-

and moderate-income families residing in public housing:

HRHA is implementing its Capital Improvement Plan to upgrade and improve public housing units. HRHA

continues to conduct four types of inspections to ensure that units meet HUD housing quality standards:

initial, biennial, special/complaint, and quality control insoections.

Discussion:

The City continues to support the HRHA in their efforts to assist the neediest households in Hopewell

and provide quality housing units.

 Consolidated Plan HOPEWELL 45

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-30 Homeless Facilities and Services ς 91.210(c)

Introduction

The City of Hopewell does not receive ESG funding yet the City does support several non-profit organizations with CDBG Public Service funds to

assist in the assessment and care of our homeless population. The City has embarked on the development of a program to end homelessness

through the creation of a system for referrals and support for both homeless and "at-risk" persons. We are also working with the Balance of

State Continuum of Care to create a regional plan through the Crater Area Coalition on Homelessness (CACH).

Facilities and Housing Targeted to Homeless Households

 Emergency Shelter Beds Transitional
Housing Beds

Permanent Supportive Housing
Beds

Year Round Beds
(Current & New)

Voucher /
Seasonal /

Overflow Beds

Current & New Current & New Under
Development

Households with Adult(s) and

Child(ren) 0 0 0 0 0

Households with Only Adults 0 0 0 0 0

Chronically Homeless Households 0 0 0 0 0

Veterans 0 0 0 0 0

Unaccompanied Youth 0 0 0 0 0

Table 38 - Facilities and Housing Targeted to Homeless Households
Data Source Comments:

 Consolidated Plan HOPEWELL 46

OMB Control No: 2506-0117 (exp. 06/30/2018)

Describe mainstream services, such as health, mental health, and employment services to the
extent those services are use to complement services targeted to homeless persons

Hopewell’s homeless population receives assistance from the Department of Social Services and other

subsidy programs to prevent homelessness. District 19, Hopewell’s Community Service Board, provides

mental health and substance abuse assistance. Other groups offer assistance to our homeless

population through regional efforts.

List and describe services and facilities that meet the needs of homeless persons, particularly
chronically homeless individuals and families, families with children, veterans and their
families, and unaccompanied youth. If the services and facilities are listed on screen SP-40
Institutional Delivery Structure or screen MA-35 Special Needs Facilities and Services,
describe how these facilities and services specifically address the needs of these populations.

A list of services and facilities is available in the Consultation section of this plan.

 Consolidated Plan HOPEWELL 47

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-35 Special Needs Facilities and Services ς 91.210(d)

Introduction

Hopewell focuses its housing rehabilitation program on assisting the elderly and disabled populations.

The program includes energy-efficiency upgrades and handicap accessibility improvements.

Including the elderly, frail elderly, persons with disabilities (mental, physical, developmental),
persons with alcohol or other drug addictions, persons with HIV/AIDS and their families,
public housing residents and any other categories the jurisdiction may specify, and describe
their supportive housing needs

HRHA assists a large majority of Hopewell's low income elderly population with housing. For those

elderly and/or disabled households, the City provides housing rehabilitation assistance. Persons with

alcohol or other drug addictions are assisted through District 19 community services board. Those

persons with HIV/AIDS receive assistance from regional providers.

Describe programs for ensuring that persons returning from mental and physical health

institutions receive appropriate supportive housing

Supportive housing assistance is provided on a regional level.

Specify the activities that the jurisdiction plans to undertake during the next year to address

the housing and supportive services needs identified in accordance with 91.215(e) with

respect to persons who are not homeless but have other special needs. Link to one-year

goals. 91.315(e)

Our CDBG-supported owner-occupied housing rehabilition program for low income households includes

the provision for accessibilty improvements for disabled persons.

For entitlement/consortia grantees: Specify the activities that the jurisdiction plans to
undertake during the next year to address the housing and supportive services needs
identified in accordance with 91.215(e) with respect to persons who are not homeless but
have other special needs. Link to one-year goals. (91.220(2))

Our CDBG-supported owner-occupied housing rehabilition program for low income households includes

the provision for accessibilty improvements for disabled persons.

 Consolidated Plan HOPEWELL 48

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-40 Barriers to Affordable Housing ς 91.210(e)

Negative Effects of Public Policies on Affordable Housing and Residential Investment

A review of Hopewell’s land use code to support the regional fair housing analysis identified several

areas of the code that could be improved to facilitate affordable housing, residential development, and

better access to housing choice. Those include:

¶ Group housing is defined as “publicly-funded housing provided by a public authority, limited

partnership, or non-profit sponsors, and is designed and used as a dwelling for the elderly

and/or handicapped, whether it is one (1) dwelling or a series of dwelling units in one (1)

structure.” This definition of group housing may exclude group housing for persons with

substance abuse challenges (considered a disability protected class in the Fair Housing Act) and

persons with disabilities other than physical handicaps. It also may exclude private owners that

are not limited partnerships from operating group housing.

¶ Family is defined as “(1) One person; (2) Two or more persons related by blood, marriage,

adoption or guardianship plus any domestic servants, foster children and not more than two

roomers, living together as a single nonprofit housekeeping unit in a dwelling or dwelling unit;

(3) a group of not more than four persons not related by blood, marriage, adoption or

guardianship living together as a single nonprofit housekeeping unit in a dwelling or dwelling

unit; (4) residential are home.” The cƛǘȅ ǎƘƻǳƭŘ ǊŜƳƻǾŜ ǘƘŜ ǳǎŜ ƻŦ άǎŜǊǾŀƴǘǎέ ŦǊƻƳ ǘƘƛǎ ŘŜŦƛƴƛǘƛƻƴ

as it can carry a negative connotation.

¶ Accessory apartments require the applicant to prove the unit will be occupied by a related

family member 55 years or older or handicapped. Accessory dwelling units, or ADUs, can be an

effective method of adding affordable housing units with minimal cost and impact. Restricting

units to a related family member, an older adult, and/or a person with a disability prevents these

units from being available to other types of households and protected classes with affordability

needs.

¶ Dwelling is defined as, “A building or portion thereof, but not a manufac­tured home, designed

or used for residential occupancy. The term dwelling shall not be construed to mean motel,

rooming house, hospital or other accommodations used for more or less transient occupancy.”

Manufactured homes can offer affordable alternatives when there is ample land for the homes,

lease costs are reasonable, and infrastructure is adequate. Some communities are welcoming

some versions of manufactured homes, including those that are part of land trusts, as

technology improves the quality of such homes. Hopewell will want to be sure that this definition

does not inadvertently exclude future affordable housing solutions and communities.

 Consolidated Plan HOPEWELL 49

OMB Control No: 2506-0117 (exp. 06/30/2018)

¶ Minimum dwelling unit and lot sizes exist in many areas and could raise the costs of housing. For

example,

- In the B-1 district second floor apartments (residential over commercial) have minimum unit sizes

imposed. Although some moderate and larger units may be in demand, the code should allow

developers to respond to a range of market needs and unit sizes. Micro units in denser, downtown

environments are becoming more common.

- In the RO-4, high density district, duplexes have a minimum lot size of 10,000 square feet and

multifamily dwellings have minimum lot sizes imposed according to number of bedrooms. These type of

regulations can raise costs, prohibit use of smaller infill lots that could benefit from redevelopment, and

may inhibit innovative design.

 Consolidated Plan HOPEWELL 50

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-45 Non-Housing Community Development Assets ς 91.215 (f)

Introduction

At the time of Hopewell’s incorporation, it was an industrial town. Easy access to waterways, interstates and railways has kept our industrial

tradition intact and growing. Our central business district has seen new economic activity in recent years and our neighborhoods are starting to

experience new arrivals who view Hopewell as a bedroom community to the greater Richmond area. The small growth in retail and commercial

development should continue and our industrial base is expected to expand.

Economic Development Market Analysis

Business Activity

Business by Sector Number of
Workers

Number of Jobs Share of Workers
%

Share of Jobs
%

Jobs less workers
%

Agriculture, Mining, Oil & Gas Extraction 23 1 0 0 0

Arts, Entertainment, Accommodations 1,168 869 15 14 -1

Construction 596 530 8 8 0

Education and Health Care Services 1,253 1,305 16 20 4

Finance, Insurance, and Real Estate 465 184 6 3 -3

Information 94 43 1 1 0

Manufacturing 826 2,084 11 32 21

Other Services 333 350 4 5 1

Professional, Scientific, Management Services 694 257 9 4 -5

Public Administration 0 0 0 0 0

Retail Trade 1,265 614 16 10 -6

Transportation and Warehousing 634 36 8 1 -7

Wholesale Trade 386 142 5 2 -3

Total 7,737 6,415 -- -- --

Table 39 - Business Activity
Data Source: 2011-2015 ACS (Workers), 2015 Longitudinal Employer-Household Dynamics (Jobs)

 Consolidated Plan HOPEWELL 51

OMB Control No: 2506-0117 (exp. 06/30/2018)

 Consolidated Plan HOPEWELL 52

OMB Control No: 2506-0117 (exp. 06/30/2018)

Labor Force

Total Population in the Civilian Labor Force 10,364

Civilian Employed Population 16 years and over 9,040

Unemployment Rate 12.74

Unemployment Rate for Ages 16-24 39.38

Unemployment Rate for Ages 25-65 8.29

Table 40 - Labor Force
Data Source: 2011-2015 ACS

Occupations by Sector Number of People

Management, business and financial 1,230

Farming, fisheries and forestry occupations 305

Service 1,085

Sales and office 2,345

Construction, extraction, maintenance and

repair 1,325

Production, transportation and material moving 895

Table 41 ς Occupations by Sector
Data Source: 2011-2015 ACS

Travel Time

Travel Time Number Percentage

< 30 Minutes 6,290 71%

30-59 Minutes 2,240 25%

60 or More Minutes 305 3%
Total 8,835 100%

Table 42 - Travel Time
Data Source: 2011-2015 ACS

Education:

Educational Attainment by Employment Status (Population 16 and Older)

Educational Attainment In Labor Force

Civilian Employed Unemployed Not in Labor Force

Less than high school graduate 745 190 765

High school graduate (includes

equivalency) 3,260 155 1,020

Some college or Associate's degree 2,305 535 890

 Consolidated Plan HOPEWELL 53

OMB Control No: 2506-0117 (exp. 06/30/2018)

Educational Attainment In Labor Force

Civilian Employed Unemployed Not in Labor Force

Bachelor's degree or higher 1,110 65 225

Table 43 - Educational Attainment by Employment Status
Data Source: 2011-2015 ACS

Educational Attainment by Age

 Age

18ς24 yrs 25ς34 yrs 35ς44 yrs 45ς65 yrs 65+ yrs

Less than 9th grade 100 80 80 420 455

9th to 12th grade, no diploma 485 360 215 535 670

High school graduate, GED, or

alternative 685 1,200 1,220 2,020 1,240

Some college, no degree 440 890 535 1,500 530

Associate's degree 60 195 220 425 190

Bachelor's degree 95 340 140 520 205

Graduate or professional degree 0 80 80 275 195

Table 44 - Educational Attainment by Age
Data Source: 2011-2015 ACS

Educational Attainment – Median Earnings in the Past 12 Months

Educational Attainment Median Earnings in the Past 12 Months

Less than high school graduate 11,609

High school graduate (includes equivalency) 26,888

Some college or Associate's degree 35,457

Bachelor's degree 38,365

Graduate or professional degree 58,504

Table 45 ς Median Earnings in the Past 12 Months
Data Source: 2011-2015 ACS

Based on the Business Activity table above, what are the major employment sectors within

your jurisdiction?

Manufacturing and Education & Health Care Services constitute the most available jobs in Hopewell

followed by Arts, Entertainment and Accommodation and Retail.

Describe the workforce and infrastructure needs of the business community:

 Consolidated Plan HOPEWELL 54

OMB Control No: 2506-0117 (exp. 06/30/2018)

The Hopewell workforce would benefit from increased skills development training which would enable

more local workers to fill higher-paying local manufacturing jobs. Workforce development and skills

training will also allow workers in traditionally lower paying sectors such as Retail to move to higher

paying sectors.

Describe any major changes that may have an economic impact, such as planned local or

regional public or private sector investments or initiatives that have affected or may affect

job and business growth opportunities during the planning period. Describe any needs for

workforce development, business support or infrastructure these changes may create.

There are no major local or regional plans in place that will affect job and business growth in Hopewell

beyond some smaller scale developments that will bring construction, retail, and light manufacturing

jobs over then next few years. The City is actively working to expand its industrial base and revitalize its

central business district to add new jobs to the local economy.

How do the skills and education of the current workforce correspond to employment

opportunities in the jurisdiction?

The skills and education of the current workforce could be improved to diverify the workforce and

enable local workers to access higher paying jobs in industry, education, health care, and government.

Describe any current workforce training initiatives, including those supported by Workforce

Investment Boards, community colleges and other organizations. Describe how these efforts

will support the jurisdiction's Consolidated Plan.

The Virgina Workforce Center has an office in Hopewell and offers career counseling to local workers.

The Crater Regional Workforce Investment Group is located in a neighboring jurisdiction and offers

workforce training and career counseling to the region. Improved skills and education of the Hopewell

workforce leads to improve financial and housing conditions and serves to stabilize households, thereby

minimizing homelessness and 'at' risk' situations.

Does your jurisdiction participate in a Comprehensive Economic Development Strategy

(CEDS)?

If so, what economic development initiatives are you undertaking that may be coordinated

with the Consolidated Plan? If not, describe other local/regional plans or initiatives that

impact economic growth.

Hopewell contributes to a Comprehensive Economic Development Strategy (CEDS) through the regional

Crater Planning District Commission. Hopewell’s focus is on maximizing the opportunities of having Fort

Lee adjacent to the city and the unrealized potential of establishing a vibrant tourist industry. The City’s

 Consolidated Plan HOPEWELL 55

OMB Control No: 2506-0117 (exp. 06/30/2018)

efforts with work force training, business retention, housing rehabilitation, and downtown revitalization

support the initiatives outlined in the CEDS.

Discussion

Hopewell has made great strides to diversify its economy from a largely industrial base to include a

healthcare and education, arts, entertainment and accommodation, and retail. By continuing to focus

efforts on a diversified economy, Hopewell has the ability to expand job opportunities for all income

levels.

 Consolidated Plan HOPEWELL 56

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-50 Needs and Market Analysis Discussion

Are there areas where households with multiple housing problems are concentrated?

(include a definition of "concentration")

Yes. The neighborhood in southeast Hopewell with the highest concentration of African American

residents—Census tract 820700—is also the only neighborhood where average housing cost burden

exceeds 40 percent.

Are there any areas in the jurisdiction where racial or ethnic minorities or low-income

families are concentrated? (include a definition of "concentration")

Two definitions were used to determine the extent of concentrations in Hopewell:

1) Concentrations exist when a Census tract (neighborhood) has an individual racial or ethnic group

that is 1.5 times and higher than the region’s overall proportion. Using this definition, the southeast

Census tract (820700) has a concentration of African American/Black residents.

2) Concentrations occur when a Census tract has 2 times HUD’s disproportionate needs threshold (10

percentage points higher than the overall proportion) for the city. This definition also results in a

concentration in the southeast Census tract (820700).

What are the characteristics of the market in these areas/neighborhoods?

The market is characterized by public housing units and a housing stock that is 40 years or older.

Are there any community assets in these areas/neighborhoods?

The community assets in these areas/neighborhoods include parks and recreation facilities and

improved public infrastructure (curb and gutter, streets, storm drainage, etc.).

Are there other strategic opportunities in any of these areas?

Small-scale neighborhood business development is one area of opportunity for these neighborhoods.

 Consolidated Plan HOPEWELL 57

OMB Control No: 2506-0117 (exp. 06/30/2018)

AA

NHW

H

 Consolidated Plan HOPEWELL 58

OMB Control No: 2506-0117 (exp. 06/30/2018)

A

 Consolidated Plan HOPEWELL 59

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-60 Broadband Needs of Housing occupied by Low- and Moderate-Income

Households - 91.210(a)(4), 91.310(a)(2)

Describe the need for broadband wiring and connections for households, including low- and

moderate-income households and neighborhoods.

High speed interent access provides low-and-moderate income households opportunities to search for

jobs, identify services, access educational resources, and participate in the larger community. The City

strives to ensure that all housholds in Hopewell have access to affordable interent access.

Describe the need for increased competition by having more than one broadband Internet

service provider serve the jurisdiction.

Hopewell has four internet service providers: one cable/broadband, one DSL, and two satellite.

Increased competition would likely result in more competitve and affordable internet service for all

Hopewell residents.

 Consolidated Plan HOPEWELL 60

OMB Control No: 2506-0117 (exp. 06/30/2018)

MA-65 Hazard Mitigation - 91.210(a)(5), 91.310(a)(3)

5ŜǎŎǊƛōŜ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ƛƴŎǊŜŀǎŜŘ ƴŀǘǳǊŀƭ ƘŀȊŀǊŘ Ǌƛǎƪǎ ŀǎǎƻŎƛŀǘŜŘ ǿƛǘƘ ŎƭƛƳŀǘŜ ŎƘŀƴƎŜΦ

Surrounded by tidal waters on three sides, Hopewell has the potential to be affected by rising sea levels.

A large majority of the city sits on a bluff above the water level so severe affects of rising sea level are

not anticipated. Climate change may increase the intensity of the natural hazards identified in the

regional Crater Planning District All Hazards Plan which are hurricanes and tropical storms, high winds,

tornados, severe thunderstorms, winter weather, and drought.

Describe the vulnerability to these risks of housing occupied by low- and moderate-income

households based on an analysis of data, findings, and methods.

Substandard housing occupied by low-and-moderate income households is vulnerable to climate change

events. High winds, severe storms, tornados and severe winter weather can have deleterious affects on

roofing, foundations, windows, chimneys, and siding.

 Consolidated Plan HOPEWELL 61

OMB Control No: 2506-0117 (exp. 06/30/2018)

Strategic Plan

SP-05 Overview

Strategic Plan Overview

Hopewell has documented need in all areas of the city. This Strategic Plan sets forth how the City of

Hopewell will address these needs over the next five years. The City will maintain existing local and

regional partnerships with service providers while reaching out to new providers in order to expand the

number and types of services offered to our residents. Housing rehabilitation of qualified owner-

occupied units remains a priority for the City and new strategies for the development of new affordable

housing units will be investigated. Our homeless population will be served at the local and regional level

and the City will continue to pursue an anti-poverty strategy for all low income persons and households.

Lastly, Hopewell will ensure sub-recipient compliance with all HUD regulations so as to maintain the

highest quality service to our neediest citizens.

 Consolidated Plan HOPEWELL 62

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-10 Geographic Priorities ς 91.215 (a)(1)

Geographic Area

Table 46 - Geographic Priority Areas

1 Area Name: City Wide

Area Type: Local Target

area

Other Target Area Description:

HUD Approval Date:

% of Low/ Mod:

Revital Type: Housing

Other Revital Description:

Identify the neighborhood boundaries for this target area.

Include specific housing and commercial characteristics of this target area.

How did your consultation and citizen participation process help you to identify

this neighborhood as a target area?

Identify the needs in this target area.

What are the opportunities for improvement in this target area?

Are there barriers to improvement in this target area?

General Allocation Priorities

Describe the basis for allocating investments geographically within the jurisdiction (or within the EMSA

for HOPWA)

Hopewell has populations of need throughout the city. Some areas have higher concentrations of need

than others and the City will target those areas for the delivery of services. By designating the service

area as 'city-wide,' we have the flexibility to address need wherever it occurs in the city.

 Consolidated Plan HOPEWELL 63

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-25 Priority Needs - 91.215(a)(2)

Priority Needs

Table 47 ς Priority Needs Summary

1 Priority Need

Name

Affordable Housing

Priority Level High

Population Extremely Low

Low

Moderate

Families with Children

Elderly

Public Housing Residents

Chronic Homelessness

Individuals

Families with Children

veterans

Elderly

Frail Elderly

Persons with Mental Disabilities

Persons with Physical Disabilities

Persons with Developmental Disabilities

Geographic

Areas

Affected

Associated

Goals

Owner-Occupied Housing Rehabilitation

Description Hopewell has a need to improve the quality of the affordable housing stock to

modern standards. We will support this need through the rehabilitation of

qualified owner-occupied housing units. We will also work with our local and

regional partners to support the development of new affordable housing through

other funding sources and strategies.

Basis for

Relative

Priority

A large majority of the Hopewell housing stock was built before 1980 and is

deficient.

2 Priority Need

Name

Reduce Poverty

Priority Level High

 Consolidated Plan HOPEWELL 64

OMB Control No: 2506-0117 (exp. 06/30/2018)

Population Extremely Low

Low

Moderate

Families with Children

Public Housing Residents

Victims of Domestic Violence

Elderly

Frail Elderly

Geographic

Areas

Affected

Associated

Goals

Description Hopewell has a poverty level above twenty percent (20%). Our anti-poverty

strategies include food assistance, child abuse prevention, domestic violence

sheltering.

Basis for

Relative

Priority

3 Priority Need

Name

Homelessness and Homeless Prevention

Priority Level High

 Consolidated Plan HOPEWELL 65

OMB Control No: 2506-0117 (exp. 06/30/2018)

Population Extremely Low

Low

Moderate

Large Families

Families with Children

Elderly

Public Housing Residents

Chronic Homelessness

Individuals

Families with Children

Mentally Ill

Chronic Substance Abuse

veterans

Persons with HIV/AIDS

Victims of Domestic Violence

Unaccompanied Youth

Elderly

Frail Elderly

Persons with Mental Disabilities

Persons with Physical Disabilities

Persons with Developmental Disabilities

Persons with Alcohol or Other Addictions

Persons with HIV/AIDS and their Families

Victims of Domestic Violence

Geographic

Areas

Affected

Associated

Goals

Ending Homelessness and Homeless Prevention

Description Hopewell participates in CACH (Crater Area Coalition on Homelessness), a regional

continuum of care program which provides wrap around service to our homeless

population. Additional services include food assistance and sheltering during

extended harsh weather conditions.

Basis for

Relative

Priority

Our homeless and at risk populations are our neediest citizens and every effort is

made locally and regionally to address and prevent homelessness in our city.

4 Priority Need

Name

Disaster Recovery Planning

Priority Level Low

 Consolidated Plan HOPEWELL 66

OMB Control No: 2506-0117 (exp. 06/30/2018)

Population Extremely Low

Low

Moderate

Large Families

Families with Children

Elderly

Public Housing Residents

Non-housing Community Development

Geographic

Areas

Affected

Associated

Goals

Disaster Recovery Planning

Description As a part of Hopewell's emergency management planning, the City includes CDBG-

eligible disaster recovery under the Urgent Need national objective.

Basis for

Relative

Priority

Disaster recovery has a low priority due to the uncertainty of future disasters in

Hopewell but establishes Urgent Need as an eligible use of CDBG during times of

immediate need.

5 Priority Need

Name

General Administration and Planning

Priority Level Low

Population Other

Geographic

Areas

Affected

Associated

Goals

General Planning and Administration

Description Hopewell strives to provide quality administration and management of CDBG funds

and compliance with all HUD regulations.

Basis for

Relative

Priority

General Administration and Planning is characterized as a low priority only in the

sense of expenditure of funds. Quality administration and management of the

program is of the highest priority so that our citizens receive the highest level of

services.

Narrative (Optional)

 Consolidated Plan HOPEWELL 67

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-30 Influence of Market Conditions ς 91.215 (b)

Influence of Market Conditions

Affordable
Housing Type

Market Characteristics that will influence
the use of funds available for housing type

Tenant Based

Rental Assistance

(TBRA)

Hopewell does not receive HOME funds. The closest program we have for this is

the Housing Choice Voucher (HCV) program managed by the Hopewell

Redevelopment and Housing Authority. Some of the non-profit organizations use

CDBG funds through the Public Service provisions to assist individuals that are

homeless or at-risk of becoming homeless. These programs are significantly less

than a traditional HOME funded TBRA program. We simply have insufficient

funds to provide long-term rental assistance for rapid re-housing.

TBRA for Non-

Homeless Special

Needs

Hopewell does not receive HOME funds to create TBRA funding.

New Unit

Production

New home production is an ineligibe activity for the CDBG program. HRHA is

investigating the possibility of constructing new affordable units.

Rehabilitation Owner-occupied housing rehabilitation is our highest priority.

Acquisition,

including

preservation

Based upon the size of our allocation, it is infeasible to use CDBG funds for an

acquisition and rehabilitation program.

Table 48 ς Influence of Market Conditions

 Consolidated Plan HOPEWELL 68

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-35 Anticipated Resources - 91.215(a)(4), 91.220(c)(1,2)

Introduction

The amount of CDBG funds that Hopewell receives annually is insufficient to fully address all the issues encountered by our low income

population but they do provide a strong foundation for the City to provide assistance. The partnerships that the City has developed with service

providers will enable us to assist those persons and households that need assistance.

Anticipated Resources

Program Source of
Funds

Uses of Funds Expected Amount Available Year 1 Expected
Amount
Available

Remainder
of ConPlan

$

Narrative Description
Annual

Allocation:
$

Program
Income:

$

Prior Year
Resources:

$

Total:
$

CDBG public -

federal

Acquisition

Admin and

Planning

Economic

Development

Housing

Public

Improvements

Public Services 210,670 0 0 210,670 842,680

The resources that are estimated for

the next five years are based on a

consistent annual fund allocation from

HUD.

Table 49 - Anticipated Resources

Explain how federal funds will leverage those additional resources (private, state and local funds), including a description of how

matching requirements will be satisfied

 Consolidated Plan HOPEWELL 69

OMB Control No: 2506-0117 (exp. 06/30/2018)

The City of Hopewell will continue to develop strong partnerships with service and resource providers that serve our citizens. The City will also

continue to seek and secure additional funding from state programs and local foundations to supplement our annual CDBG allocation.

If appropriate, describe publically owned land or property located within the jurisdiction that may be used to address the needs

identified in the plan

Publically owned land in Hopewell is unsuitable for new housing construction or other development for the provision of services. Census data

reveals that approximately 9 percent of all the housing units in Hopewell are vacant. These units are an excellent opportunity for the City to

work with HRHA on new affordable housing construction and rehabilitation of vacant units.

Discussion

 Consolidated Plan HOPEWELL 70

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-40 Institutional Delivery Structure ς 91.215(k)

Explain the institutional structure through which the jurisdiction will carry out its consolidated plan

including private industry, non-profit organizations, and public institutions.

Responsible Entity Responsible Entity
Type

Role Geographic Area Served

City of Hopewell Government Homelessness

Non-homeless special

needs

Ownership

Planning

neighborhood

improvements

public facilities

public services

Jurisdiction

HOPEWELL

REDEVELOPMENT AND

HOUSING AUTHORITY

PHA Planning Jurisdiction

Rebuilding Together -

Richmond

Non-profit

organizations

Ownership

Planning

Region

Hopewell Food Pantry Non-profit

organizations

Homelessness

public services

Jurisdiction

Project Homes Non-profit

organizations

Ownership

Planning

Region

THE JAMES HOUSE Non-profit

organizations

Homelessness

Planning

Region

HOPEWELL PRINCE

GEORGE HEALTHY

FAMILIES

Non-profit

organizations

Homelessness

public services

Region

Table 50 - Institutional Delivery Structure

Assess of Strengths and Gaps in the Institutional Delivery System

Hopewell strives to maximize the impact of CDBG funding by partnering with efficient and proven

service providers. By establishing clear and realistic goals, processes and protocols, the City aims to

reduce redundancy in our efforts and maximize the level of service for our citizens.

Availability of services targeted to homeless persons and persons with HIV and mainstream

services

 Consolidated Plan HOPEWELL 71

OMB Control No: 2506-0117 (exp. 06/30/2018)

Homelessness Prevention
Services

Available in the
Community

Targeted to
Homeless

Targeted to People
with HIV

Homelessness Prevention Services

Counseling/Advocacy X

Legal Assistance X

Mortgage Assistance X

Rental Assistance X

Utilities Assistance X

Street Outreach Services

Law Enforcement X

Mobile Clinics

Other Street Outreach Services X

Supportive Services

Alcohol & Drug Abuse X

Child Care X

Education X

Employment and Employment

Training X

Healthcare X

HIV/AIDS

Life Skills X

Mental Health Counseling X

Transportation X

Other

Table 51 - Homeless Prevention Services Summary

Describe how the service delivery system including, but not limited to, the services listed

above meet the needs of homeless persons (particularly chronically homeless individuals and

families, families with children, veterans and their families, and unaccompanied youth)

Hopewell does not receive HOPWA funds. Health, mental health, and employment services are

delivered to homeless persons and persons with HIV thorough our regional partners.

Describe the strengths and gaps of the service delivery system for special needs population

and persons experiencing homelessness, including, but not limited to, the services listed

above

The effificiency of delivering health, mental health, and employment services could be improved if

Hopewell had local service providers. Our regional providers provide outstanding service but

transportation and ease of access to some services could be improved if they were locally located.

 Consolidated Plan HOPEWELL 72

OMB Control No: 2506-0117 (exp. 06/30/2018)

Provide a summary of the strategy for overcoming gaps in the institutional structure and

service delivery system for carrying out a strategy to address priority needs

Our regional service providers will continue to provide outstanding service to our homeless population

and will work to improve access to services in a more efficient manner.

 Consolidated Plan HOPEWELL 73

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-45 Goals Summary ς 91.215(a)(4)

Goals Summary Information

Sort Order Goal Name Start
Year

End
Year

Category Geographic
Area

Needs Addressed Funding Goal Outcome Indicator

1 Owner-Occupied Housing

Rehabilitation

2020 2025 Affordable

Housing

City Wide Affordable Housing CDBG:

$675,000

Homeowner Housing

Rehabilitated:

43 Household

Housing Unit

2 Ending Homelessness and

Homeless Prevention

2020 2025 Homeless City Wide Homelessness and

Homeless Prevention

CDBG:

$171,600

Homelessness

Prevention:

3000 Persons Assisted

3 General Planning and

Administration

2020 2025 City Wide General Administration

and Planning

CDBG:

$200,000

Other:

0 Other

4 Disaster Recovery Planning 2020 2025 City Wide Disaster Recovery

Planning

CDBG: $0 Other:

0 Other

Table 52 ς Goals Summary

Goal Descriptions

1 Goal Name Owner-Occupied Housing Rehabilitation

Goal

Description

The rehabilitation of qualified owner-occuppied housing of elderly and/or disabled persons.

2 Goal Name Ending Homelessness and Homeless Prevention

Goal

Description

Provide services to those persons and households who are at risk of homelessness through food assistance and child abuse

and domestic violence prevention.

 Consolidated Plan HOPEWELL 74

OMB Control No: 2506-0117 (exp. 06/30/2018)

3 Goal Name General Planning and Administration

Goal

Description

Utilize Administration funds to effectively and efficiently deliver services to the neediest communities in Hopewell.

4 Goal Name Disaster Recovery Planning

Goal

Description

Utilize CDBG funds under the Urgent Needs national objective during times of a federally declared emergency.

Estimate the number of extremely low-income, low-income, and moderate-income families to whom the jurisdiction will provide

affordable housing as defined by HOME 91.315(b)(2)

We anticipate approximately 70% of CDBG funds to benefit extremely low-income households, 20% of funds to benefit low-income households,

and 10% to beneit moderate income households.

 Consolidated Plan HOPEWELL 75

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-50 Public Housing Accessibility and Involvement ς 91.215(c)

Need to Increase the Number of Accessible Units (if Required by a Section 504 Voluntary

Compliance Agreement)

N/A

Activities to Increase Resident Involvements

Resident Advisory Boards (RAB) exist at eachof the three public housing communities in Hopewell.

Additional resident involvement is promoted through the Family Self-Sufficiency and the Cultural

Enrichment/Educational and Learning Time (CELT) programs.

Is the public housing agency designated as troubled under 24 CFR part 902?

No

tƭŀƴ ǘƻ ǊŜƳƻǾŜ ǘƘŜ ΨǘǊƻǳōƭŜŘΩ ŘŜǎƛƎƴŀǘƛƻƴ

N/A

 Consolidated Plan HOPEWELL 76

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-55 Barriers to affordable housing ς 91.215(h)

Barriers to Affordable Housing

A review of Hopewell’s land use code to support the regional fair housing analysis identified several

areas of the code that could be improved to facilitate affordable housing, residential development, and

better access to housing choice. Those include:

¶ Group housing is defined as “publicly-funded housing provided by a public authority, limited

partnership, or non-profit sponsors, and is designed and used as a dwelling for the elderly

and/or handicapped, whether it is one (1) dwelling or a series of dwelling units in one (1)

structure.” This definition of group housing may exclude group housing for persons with

substance abuse challenges (considered a disability protected class in the Fair Housing Act) and

persons with disabilities other than physical handicaps. It also may exclude private owners that

are not limited partnerships from operating group housing.

¶ Family is defined as “(1) One person; (2) Two or more persons related by blood, marriage,

adoption or guardianship plus any domestic servants, foster children and not more than two

roomers, living together as a single nonprofit housekeeping unit in a dwelling or dwelling unit;

(3) a group of not more than four persons not related by blood, marriage, adoption or

guardianship living together as a single nonprofit housekeeping unit in a dwelling or dwelling

unit; (4) residential are home.” The city should remove ǘƘŜ ǳǎŜ ƻŦ άǎŜǊǾŀƴǘǎέ ŦǊƻƳ ǘƘƛǎ ŘŜŦƛƴƛǘƛƻƴ

as it can carry a negative connotation.

¶ Accessory apartments require the applicant to prove the unit will be occupied by a related

family member 55 years or older or handicapped. Accessory dwelling units, or ADUs, can be an

effective method of adding affordable housing units with minimal cost and impact. Restricting

units to a related family member, an older adult, and/or a person with a disability prevents these

units from being available to other types of households and protected classes with affordability

needs.

¶ Dwelling is defined as, “A building or portion thereof, but not a manufac­tured home, designed

or used for residential occupancy. The term dwelling shall not be construed to mean motel,

rooming house, hospital or other accommodations used for more or less transient occupancy.”

Manufactured homes can offer affordable alternatives when there is ample land for the homes,

lease costs are reasonable, and infrastructure is adequate. Some communities are welcoming

some versions of manufactured homes, including those that are part of land trusts, as

technology improves the quality of such homes. Hopewell will want to be sure that this definition

does not inadvertently exclude future affordable housing solutions and communities.

 Consolidated Plan HOPEWELL 77

OMB Control No: 2506-0117 (exp. 06/30/2018)

¶ Minimum dwelling unit and lot sizes exist in many areas and could raise the costs of housing. For

example,

- In the B-1 district second floor apartments (residential over commercial) have minimum unit sizes

imposed. Although some moderate and larger units may be in demand, the code should allow

developers to respond to a range of market needs and unit sizes. Micro units in denser, downtown

environments are becoming more common.

- In the RO-4, high density district, duplexes have a minimum lot size of 10,000 square feet and

multifamily dwellings have minimum lot sizes imposed according to number of bedrooms. These type of

regulations can raise costs, prohibit use of smaller infill lots that could benefit from redevelopment, and

may inhibit innovative design.

Strategy to Remove or Ameliorate the Barriers to Affordable Housing

Hopewell seeks to lower the cost burden of housing through housing rehabilitation, code enforcement,

our Rental Inspection Program, and working closely with HRHA on the develoment of new affordable

housing.

In the city’s next code update, the potential barriers discussed in MA-40 will be reviewed and addressed

to ensure that the city’s code does not discourage a range of residential development types and

affordability levels.

 Consolidated Plan HOPEWELL 78

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-60 Homelessness Strategy ς 91.215(d)

Reaching out to homeless persons (especially unsheltered persons) and assessing their

individual needs

The regional homeless advocacy group, CACH, maintains regular contact with Hopewell’s homeless

population to determine their individual needs. Assistance is provided through the Department of Social

Services, faith-based service providers, and CACH. The City will continue to work with these partners to

address homeless needs, housing and prevention of homelessness.

Addressing the emergency and transitional housing needs of homeless persons

Hopewell continues to subscribe to a housing first model and will work to meet emergency needs of our

homeless population especially during harsh/inclement weather. Our local and regional partners

continue to assist the City with providing wrap around services in addition to housing.

Helping homeless persons (especially chronically homeless individuals and families, families

with children, veterans and their families, and unaccompanied youth) make the transition to

permanent housing and independent living, including shortening the period of time that

individuals and families experience homelessness, facilitating access for homeless individuals

and families to affordable housing units, and preventing individuals and families who were

recently homeless from becoming homeless again.

Our regional partners are implementing the strategies for making the transition to permanent housing

and independent living.

Help low-income individuals and families avoid becoming homeless, especially extremely

low-income individuals and families who are likely to become homeless after being

discharged from a publicly funded institution or system of care, or who are receiving

assistance from public and private agencies that address housing, health, social services,

employment, education or youth needs

Our regional partners are implementing the strategies for making the transition to permanent housing

and independent living.

 Consolidated Plan HOPEWELL 79

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-65 Lead based paint Hazards ς 91.215(i)

Actions to address LBP hazards and increase access to housing without LBP hazards

Our housing rehabilitation providers are tasked with educating homeowners about the hazards of lead-

based paint. The rehabilitation providers are required to test for lead-based paint in all subject

properties and follow lead-safe work practices.

How are the actions listed above related to the extent of lead poisoning and hazards?

General education of all homeowners, renters and landlords is the most effective way of minimizing the

potential hazardous effects of lead-based paint. The Lead-safe work practices undertaken by all housing

rehabilitation contractors minimizes exposure to lead-based paint.

How are the actions listed above integrated into housing policies and procedures?

The City requires our housing rehabilitation providers and contractors to test for lead-based paint and to

follow lead-safe work practices.

 Consolidated Plan HOPEWELL 80

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-70 Anti-Poverty Strategy ς 91.215(j)

Jurisdiction Goals, Programs and Policies for reducing the number of Poverty-Level Families

The overall goal of this plan is to reduce the number of persons and households who require public

services by creating a sustainable living environment. The owner-occupied housing rehabilitation

program is designed to make improvements to substandard homes so that the maintenance cost burden

is reduced. The other programs supported in part by CDBG funds have the same intent by either

reducing household costs through food assistance or preventing unstable housing by preventing child

abuse and domestic violence. The City and its partners provide additional services outside of CDBG

funding that address similar issues. Together with regional efforts, Hopewell seeks to break the cycle of

poverty by enabling disadvantaged citizens to create an independent and sustainable living environment

without the need for public services.

How are the Jurisdiction poverty reducing goals, programs, and policies coordinated with this

affordable housing plan

Hopewell's poverty-reducing goals, program and policies align with this plan because several of the

programs are supported with CDBG funding. The Hopewell Comprehensive Plan sets forth additional

policies and plans for the development of new affordable housing and rehabilitation of substandard

housing. The policies and procedures of our regional efforts support that same goal of improving

housing conditions.

 Consolidated Plan HOPEWELL 81

OMB Control No: 2506-0117 (exp. 06/30/2018)

SP-80 Monitoring ς 91.230

Describe the standards and procedures that the jurisdiction will use to monitor activities

carried out in furtherance of the plan and will use to ensure long-term compliance with

requirements of the programs involved, including minority business outreach and the

comprehensive planning requirements

The CDBG Coordinator in the Department of Development is responsible for program monitoring.

Monitoring involves training, risk analysis, desk reviews and compliance oversight for both the City and

all sub-grantees receiving CDBG funds.

The CDBG Coordinator monitors compliance through required quarterly reports from sub-recipients

along with site visits and desk reviews. During the first quarter, the City primarily closes out the fiscal

year, executes the new fiscal year written agreements, and completes the CAPER. The second quarter is

for training and technical assistance in preparation of the new applications for the fiscal year as well as

the official monitoring visits in the third fiscal quarter, as well as the awards and allocation process

leading up to the development and completion of the draft Annual Action Plan. The fourth fiscal quarter

is the completion of the Annual Action Plan as well as the public hearings that are part of that

process. The Annual Plan gets submitted within 45 days of the beginning of the new fiscal year. Draft

written agreements are issued to stakeholders for review and executed upon receiving and executing

the award from HUD. We provide training and technical assistance to all applicants and sub-recipients.

All documents, meetings, reports, reimbursement requests, beneficiary reports and requests for awards

are reviewed for timeliness, accuracy, eligibility and reporting. CDBG sub-grantee training will be

expanded to better explain compliance and reporting requirements.

 Consolidated Plan HOPEWELL 82

OMB Control No: 2506-0117 (exp. 06/30/2018)

Expected Resources

AP-15 Expected Resources ς 91.220(c)(1,2)

Introduction

The amount of CDBG funds that Hopewell receives annually is insufficient to fully address all the issues encountered by our low income

population but they do provide a strong foundation for the City to provide assistance. The partnerships that the City has developed with service

providers will enable us to assist those persons and households that need assistance.

Anticipated Resources

Program Source of
Funds

Uses of Funds Expected Amount Available Year 1 Expected
Amount
Available

Remainder
of ConPlan

$

Narrative Description
Annual

Allocation:
$

Program
Income:

$

Prior Year
Resources:

$

Total:
$

CDBG public -

federal

Acquisition

Admin and

Planning

Economic

Development

Housing

Public

Improvements

Public Services 210,670 0 0 210,670 842,680

The resources that are estimated for

the next five years are based on a

consistent annual fund allocation from

HUD.

Table 53 - Expected Resources ς Priority Table

Explain how federal funds will leverage those additional resources (private, state and local funds), including a description of how

matching requirements will be satisfied

 Consolidated Plan HOPEWELL 83

OMB Control No: 2506-0117 (exp. 06/30/2018)

The City of Hopewell will continue to develop strong partnerships with service and resource providers that serve our citizens. The City will also

continue to seek and secure additional funding from state programs and local foundations to supplement our annual CDBG allocation.

 Consolidated Plan HOPEWELL 84

OMB Control No: 2506-0117 (exp. 06/30/2018)

If appropriate, describe publically owned land or property located within the jurisdiction that

may be used to address the needs identified in the plan

Publically owned land in Hopewell is unsuitable for new housing construction or other development for

the provision of services. Census data reveals that approximately 9 percent of all the housing units in

Hopewell are vacant. These units are an excellent opportunity for the City to work with HRHA on new

affordable housing construction and rehabilitation of vacant units.

Discussion

 Consolidated Plan HOPEWELL 85

OMB Control No: 2506-0117 (exp. 06/30/2018)

Annual Goals and Objectives

AP-20 Annual Goals and Objectives

Goals Summary Information

Sort
Order

Goal Name Start
Year

End
Year

Category Geographic
Area

Needs Addressed Funding Goal Outcome Indicator

1 Owner-Occupied

Housing Rehabilitation

2020 2025 Affordable

Housing

City Wide Affordable Housing CDBG:

$70,000

Homeowner Housing

Rehabilitated: 10 Household

Housing Unit

2 Ending Homelessness

and Homeless

Prevention

2020 2025 Homeless City Wide Homelessness and

Homeless Prevention

CDBG:

$31,600

Homelessness Prevention:

3000 Persons Assisted

3 General Planning and

Administration

2020 2025 City Wide General

Administration and

Planning

CDBG:

$42,134

Other: 0 Other

4 Disaster Recovery

Planning

2020 2025 City Wide Disaster Recovery

Planning

CDBG: $0 Other: 0 Other

Table 54 ς Goals Summary

Goal Descriptions

1 Goal Name Owner-Occupied Housing Rehabilitation

Goal Description

 Consolidated Plan HOPEWELL 86

OMB Control No: 2506-0117 (exp. 06/30/2018)

2 Goal Name Ending Homelessness and Homeless Prevention

Goal Description

3 Goal Name General Planning and Administration

Goal Description

4 Goal Name Disaster Recovery Planning

Goal Description

 Consolidated Plan HOPEWELL 87

OMB Control No: 2506-0117 (exp. 06/30/2018)

Projects

AP-35 Projects ς 91.220(d)

Introduction

Hopewell will continue to support housing rehabilitation and public services such as the food pantry,

domestic violence shelter, and child abuse prevention.

Projects

Project Name

1 GRANT ADMINISTRATION

2 THE JAMES HOUSE

3 HOPEWELL FOOD PANTRY

4 HOPEWELL PRINCE GEORGE HEALTHY FAMILIES

5 REBUILDING TOGETHER

6 PROJECT HOMES

Table 55 ς Project Information

Describe the reasons for allocation priorities and any obstacles to addressing underserved
needs

Allocations were based on several factors including past performance, special circumstances

surrounding the Covid-19 pandemic, and timeliness. Hopewell does have a need for assistance to those

persons who were recently incarcerated and re-entering society and the City will provide technical

assistance to a potential FY2021 CDBG applicant for this service.

 Consolidated Plan HOPEWELL 88

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-38 Project Summary

Project Summary Information

 Consolidated Plan HOPEWELL 89

OMB Control No: 2506-0117 (exp. 06/30/2018)

1 Project Name GRANT ADMINISTRATION

Target Area

Goals Supported

Needs Addressed

Funding :

Description FUNDS FOR ADMINISTRATION INCLUDING STAFF STIPENDS,

ADVERTISEMENTS, OFFICE MATERIALS, ETC.

Target Date 6/30/2021

Estimate the number and type of

families that will benefit from

the proposed activities

N/A

Location Description City -wide

Planned Activities N/A

2 Project Name THE JAMES HOUSE

Target Area

Goals Supported

Needs Addressed

Funding :

Description NON PROFIT THAT PROVIDES SERVICES TO VICTIMS OF

DOMESTIC ABUSE

Target Date 6/30/2021

Estimate the number and type of

families that will benefit from

the proposed activities

120 at risk persons.

Location Description Located regionally.

Planned Activities Provide emergency shelter for Hopewell residents experiencing

homelessness through rapid re-housing and case management

assistance to help these households remain housed.

3 Project Name HOPEWELL FOOD PANTRY

Target Area

Goals Supported

Needs Addressed

Funding :

 Consolidated Plan HOPEWELL 90

OMB Control No: 2506-0117 (exp. 06/30/2018)

Description HOPEWELL FOOD PANTRY DISTRIBUTES FOOD TO HOPEWELL

RESIDENTS AGE 65 OR OLDER AND/OR DISABLED. FUNDS USED

TO PAY FOR FOOD AND RENT.

Target Date 6/30/2021

Estimate the number and type of

families that will benefit from

the proposed activities

2,000 elderly and/or disabled persons.

Location Description City-wide

Planned Activities Provides food on a monthly basis to seniors and/or disabled

persons in Hopewell.

4 Project Name HOPEWELL PRINCE GEORGE HEALTHY FAMILIES

Target Area

Goals Supported Ending Homelessness and Homeless Prevention

Needs Addressed Homelessness and Homeless Prevention

Funding CDBG: $6,000

Description Prevention of child abuse

Target Date 6/30/2021

Estimate the number and type of

families that will benefit from

the proposed activities

We estimate that approxiamtely 100 low-to-moderate income

persons wil benefit from child abuse prevention services.

Location Description HPG Healthy Families is located at 200 W. Randolph Rd.,

Hopewell, VA 23860

Planned Activities PRovide services for the prevention of child abuse.

5 Project Name REBUILDING TOGETHER

Target Area

Goals Supported Owner-Occupied Housing Rehabilitation

Needs Addressed Affordable Housing

Funding CDBG: $35,000

Description Rebuilding Together will provide housing rehabilitation to

qualified owner-occupied housing that is in substandard

condition.

Target Date 6/30/2021

 Consolidated Plan HOPEWELL 91

OMB Control No: 2506-0117 (exp. 06/30/2018)

Estimate the number and type of

families that will benefit from

the proposed activities

We estimate that approximately five households will benefit

from housing rehabilitation.

Location Description City-wide

Planned Activities Substandard homes occupied by law-to-moderate income

lederly and/or disabled persons will be rehabilitated to HUD

HQS.

6 Project Name PROJECT HOMES

Target Area

Goals Supported Owner-Occupied Housing Rehabilitation

Needs Addressed Affordable Housing

Funding CDBG: $35,000

Description Project Homes will rehabilitate substandard homes of qualified

elderly and/or disabled persons.

Target Date 6/30/2021

Estimate the number and type of

families that will benefit from

the proposed activities

We estimate the approximately five owner-occupied homes of

elderly and/or disabled persons will be rehabilitated to HUD

HQS.

Location Description City-wide

Planned Activities Rehabilitate qualified low-to-moderate income elderly and/or

disabled owner-occupied housing units to HUD HQS.

 Consolidated Plan HOPEWELL 92

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-50 Geographic Distribution ς 91.220(f)

Description of the geographic areas of the entitlement (including areas of low-income and

minority concentration) where assistance will be directed

The geographic area for our projects is city-wide although our efforts will be targeted in those areas with

the greatest need. Hopewell has need throughout the city and a jurisdiction-wide project area gives us

the flexibility to respond to conditions throughout the city as conditions change.

Geographic Distribution

Target Area Percentage of Funds

Table 56 - Geographic Distribution

Rationale for the priorities for allocating investments geographically

The City of Hopewell is approximately 11 square miles with a population of 22,500 persons. With a

poverty level above 20% and the low-to-moderate income household percentage above 60%, the need

for assistance covers all areas of the city and is not solely concentrated in one or two areas.

Discussion

Hopewell aims to address the needs throughout the city but will prioritize those areas with the greatest

concentration. We will also focus the delivery of services to those areas of the city that will receive the

most impact.

 Consolidated Plan HOPEWELL 93

OMB Control No: 2506-0117 (exp. 06/30/2018)

Affordable Housing

AP-55 Affordable Housing ς 91.220(g)

Introduction

The City anticipates providing affordable housing for our homeless, non-homeless, and special needs

populations through rental assistance and rehabilitation of existing owner-occupied units.

One Year Goals for the Number of Households to be Supported

Homeless 45

Non-Homeless 50

Special-Needs 20

Total 115

Table 57 - One Year Goals for Affordable Housing by Support Requirement

One Year Goals for the Number of Households Supported Through

Rental Assistance 5

The Production of New Units 0

Rehab of Existing Units 10

Acquisition of Existing Units 0

Total 15

Table 58 - One Year Goals for Affordable Housing by Support Type
Discussion

Hopewell will assist our homeless, non-homeless, and special needs populations both locally through

our service providers and regionally through CACH, Crater PDC, and District 19.

 Consolidated Plan HOPEWELL 94

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-60 Public Housing ï 91.220(h)

Introduction

Hopewell Redevelopment and Housing Authority supports the City with housing and housing subsidies

for 863 residents throughout the city.

Actions planned during the next year to address the needs to public housing

HRHA continues to identify funds to replace or rehabilitate older existing housing stock and is moving

towards the development of new housing units.

Actions to encourage public housing residents to become more involved in management and

participate in homeownership

HRHA has Resident Advisory Boards (RAB) and they also receive Family Self-Sufficiency funds to assist

households with moving out of public housing into their own affordable and sustainable housing.

If the PHA is designated as troubled, describe the manner in which financial assistance will be

provided or other assistance

HRHA is not a troubled housing agency.

Discussion

HRHA provides housing to nearly 900 residents in Hopewell and continues to identify new opportunities

for improved housing for its residents. These new developments will enable residents to live in modern,

quality units while minimizing recurring maintenance costs of the PHA.

 Consolidated Plan HOPEWELL 95

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-65 Homeless and Other Special Needs Activities ς 91.220(i)

Introduction

Hopewell continues to improve the services available to our at risk population. We have made great

strides over the last five years and will continue to provide these services with emphasis on expanding

specific group needs.

Describe the jurisdictions one-year goals and actions for reducing and ending homelessness

including

Reaching out to homeless persons (especially unsheltered persons) and assessing their

individual needs

Hopewell, through its participation in the Crater Area Coalition on Homelessness (CACH), has

successfully implemented a program that includes weekly contact with our homeless population to

identify their needs. We will continue to support this program and its efforts.

Addressing the emergency shelter and transitional housing needs of homeless persons

Hopewell has developed a warming shelter in the city that is operated by a regional faith-based

organization. Wrap-around services are provided through CACH and other regional providers.

Helping homeless persons (especially chronically homeless individuals and families, families

with children, veterans and their families, and unaccompanied youth) make the transition to

permanent housing and independent living, including shortening the period of time that

individuals and families experience homelessness, facilitating access for homeless individuals

and families to affordable housing units, and preventing individuals and families who were

recently homeless from becoming homeless again

Through our Department of Social Services, CACH, and regional faith-based service providers, Hopewell

is able to provide assistance to our homeless population. Major efforts are being undertaken to shorten

the amount of time at risk persons experience homelessness and the City will continue to further those

efforts.

Helping low-income individuals and families avoid becoming homeless, especially extremely

low-income individuals and families and those who are: being discharged from publicly

funded institutions and systems of care (such as health care facilities, mental health facilities,

foster care and other youth facilities, and corrections programs and institutions); or, receiving

assistance from public or private agencies that address housing, health, social services,

employment, education, or youth needs

 Consolidated Plan HOPEWELL 96

OMB Control No: 2506-0117 (exp. 06/30/2018)

Hopewell offers assistance to many at risk populations through local and regional service providers. We

do lack a re-entry program or provider for those persons who were recently incarcerated and the City

will seek to identify a local or regional service provider to offer that assistance.

Discussion

The City has improved the amount and type of services available to our at risk population but expanded

services to specific groups in need (re-entry program for those recently incarcerated) are still lacking in

Hopewell.

 Consolidated Plan HOPEWELL 97

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-75 Barriers to affordable housing ς 91.220(j)

Introduction:

The City will review those items in the zoning ordinance that may present barriers to affordable housing

outlined in the Market Analysis.

Actions it planned to remove or ameliorate the negative effects of public policies that serve

as barriers to affordable housing such as land use controls, tax policies affecting land, zoning

ordinances, building codes, fees and charges, growth limitations, and policies affecting the

return on residential investment

The Hopewell Zoning Ordinance will be reviewed to address those items that may be barriers to

affordable housing. Other areas of the potential concern such as code enforcement and fees will be

reviewed.

Discussion:

 Consolidated Plan HOPEWELL 98

OMB Control No: 2506-0117 (exp. 06/30/2018)

AP-85 Other Actions ς 91.220(k)

Introduction:

Hopewell will continue to provide services to our low income population through public services and

housing rehabilitation. We will seek to identify innovative ways to further these programs and address

the needs of our citizens. Poverty continues to affect a disproportionate number of Hopewell

households and the City will strive to address these issues in an efficient and effective manner.

Actions planned to address obstacles to meeting underserved needs

The City is working to implement the goas identified in the City Council Strategic Plan along with goals

set forth in the Hopewell Comprehensive Plan – 2028.

Actions planned to foster and maintain affordable housing

Hopewell will continue to provide housing rehabilitation assistance to eligible low income elderly and

disabled households. The City will also work closely with the HRHA and local builders to expand the

amount of decent, safe and sanitary housing for all Hopewell residents.

Actions planned to reduce lead-based paint hazards

Lead-based paint testing and education remains the most effective strategy for Hopewell to reduce the

hazards posed by lead-based paint.

Actions planned to reduce the number of poverty-level families

Hopewell’s efforts to stabilize housing for those persons and households that are at risk will proceed

forward. We will continue to support food bank our food bank and shelters and will support the goals

and strategies developed by our regional homelessness advocacy group.

Actions planned to develop institutional structure

The City’s foundation structure for providing public services is strong and our relationships with service

providers remain solid. Hopewell will identify those areas in public service delivery that can be made

more efficient and impactful. Additional leverage funding will also be identified and secured.

Actions planned to enhance coordination between public and private housing and social

service agencies

We will work through the Crater Planning District Commission, District 19, HRHA and regional service

providers to address all the needs of our low income residents and those in the area.

 Consolidated Plan HOPEWELL 99

OMB Control No: 2506-0117 (exp. 06/30/2018)

Discussion:

Hopewell will make every effort to strengthen our local and regional partnerships in the provision of

services to our population with needs. Leverage funding will need to be secured to maximize the impact

we already have with CDBG funding.

 Consolidated Plan HOPEWELL 100

OMB Control No: 2506-0117 (exp. 06/30/2018)

Program Specific Requirements

AP-90 Program Specific Requirements ς 91.220(l)(1,2,4)

Introduction:

Community Development Block Grant Program (CDBG)
Reference 24 CFR 91.220(l)(1)

Projects planned with all CDBG funds expected to be available during the year are identified in the
Projects Table. The following identifies program income that is available for use that is included in
projects to be carried out.

1. The total amount of program income that will have been received before the start of the next

program year and that has not yet been reprogrammed 0

2. The amount of proceeds from section 108 loan guarantees that will be used during the year to

address the priority needs and specific objectives identified in the grantee's strategic plan. 0

3. The amount of surplus funds from urban renewal settlements 0

4. The amount of any grant funds returned to the line of credit for which the planned use has not

been included in a prior statement or plan 0

5. The amount of income from float-funded activities 0

Total Program Income: 0

Other CDBG Requirements

1. The amount of urgent need activities 0

2. The estimated percentage of CDBG funds that will be used for activities that benefit

persons of low and moderate income.Overall Benefit - A consecutive period of one,

two or three years may be used to determine that a minimum overall benefit of 70%

of CDBG funds is used to benefit persons of low and moderate income. Specify the

years covered that include this Annual Action Plan. 100.00%

 Consolidated Plan HOPEWELL 101

OMB Control No: 2506-0117 (exp. 06/30/2018)

Our goal is to rehabilitate housing, reduce poverty and help eradicate homelessness through the

provision of services in partnership with our local and regional service providers.

Appendixx - Alternate/Local Data Sources

1 Data Source Name

None

List the name of the organization or individual who originated the data set.

Provide a brief summary of the data set.

What was the purpose for developing this data set?

How comprehensive is the coverage of this administrative data? Is data collection concentrated in one

geographic area or among a certain population?

What time period (provide the year, and optionally month, or month and day) is covered by this data set?

What is the status of the data set (complete, in progress, or planned)?

 Consolidated Plan HOPEWELL 102

OMB Control No: 2506-0117 (exp. 06/30/2018)

2 Data Source Name

General Conditions

List the name of the organization or individual who originated the data set.

Department of Development

Provide a brief summary of the data set.

A series of questions that were thought to be relevant to citizens of Hopewell that would describe

their needs within the city.

What was the purpose for developing this data set?

Learn of citizen concerns.

Provide the year (and optionally month, or month and day) for when the data was collected.

March 2015

Briefly describe the methodology for the data collection.

A pre-printed form was placed in a variety of locations and meetings within the city during this

period.

Describe the total population from which the sample was taken.

Citizens that live here and stakeholders that serve the citizens of Hopewell in these areas.

Describe the demographics of the respondents or characteristics of the unit of measure, and the number of

respondents or units surveyed.

Unknown, not asked.

3 Data Source Name

Homelessness

List the name of the organization or individual who originated the data set.

Department of Development

Provide a brief summary of the data set.

Data that would provide an indication of the homeless needs.

What was the purpose for developing this data set?

To try to discern the number of homeless persons within Hopewell.

How comprehensive is the coverage of this administrative data? Is data collection concentrated in one

geographic area or among a certain population?

Very narrow in scope until the HMIS system is fully up and running in the CoC. It was the best

available data we had at this point in time.

What time period (provide the year, and optionally month, or month and day) is covered by this data set?

February through June 2015

 Consolidated Plan HOPEWELL 103

OMB Control No: 2506-0117 (exp. 06/30/2018)

What is the status of the data set (complete, in progress, or planned)?

Complete until the HMIS data is reliable and reasonably complete.

4 Data Source Name

Administrative

List the name of the organization or individual who originated the data set.

Department of Development

Provide a brief summary of the data set.

The utilization of other ACS data that filled in the gaps of understanding such as overall racial

composition of the city, FMR, Home Income Limits, etc.

What was the purpose for developing this data set?

They were well developed, we just used them as a source and it is difficult to use IDIS to pull all this

in right now in the current configuration. The data set box should more consistent with an excel

spreadsheet that could be uploaded in lieu of the very weak table capacity that exists.

How comprehensive is the coverage of this administrative data? Is data collection concentrated in one

geographic area or among a certain population?

Comprehensive for the City of Hopewell.

What time period (provide the year, and optionally month, or month and day) is covered by this data set?

Past five years.

What is the status of the data set (complete, in progress, or planned)?

Complete for now but always being updated by the Bureau of the Census.

